
From: pmholland@gmail.com

Sent: Friday, July 17, 2020 11:00 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill No. S2820 - Pol ice Reform

Chair Aaron Michlewitz and Chair Claire Cronin,

Growing up in Quincy, I always dreamed of becoming a Police Officer. From

a very young age, I watched police officers all over help people. Many of

my classmates dream of being hockey players , baseball players, President

of the United States, and astronauts. When I was asked, I proudly stated

I want to be a police officer. I am one of the few people that I know

that got to live my dream. Thousands of years ago, Confucius said "Choose

a jo b you love and you will never have to work a day in your life."

Unfortunately, this is no longer true, as I feel I am being pushed out of

the job which I love. If Bill S2820 - An Act to reform police standards -

passes I may be forced to choose between my family and the job which I

love. LEt me explain.

I wholeheartedly believe that the vast majority of Police Officers are

good, honest people with high integrity. I took this job to help people.

I have been in patrol, and am now a School Reso urce Officer at North

Quincy High School. I have also been involved in community outreach

programs for several years, including integrated programs with The DARE

Program and Quincy Recreation Department Cops in Parks programs.

This reform act is being p ushed through with little or no input from the

police who protect the commonwealth and its citizens everyday. The

specific issue I am writing about is the change in Qualified Immunity. As

I am sure you are aware, Qualified Immunity does not protect illeg al

actions by Police Officers, but it serves to protect police officers who

act in good faith and their behavior is deemed "reasonable." Police

Officers can still be sued for illegal actions and violations. Limiting

my protection civilly will open me and my colleagues to frivolous lawsuits

for doing our jobs.

This is causing me to consider extreme measures, including changing

professions. Talk among police officers includes filing for divorce, and

turning homes over to ex - spouses to protect their famil y's financial well

being. COULD YOU IMAGINE HAVING TO CHOOSE BETWEEN YOUR FAMILY'S WELL

BEING AND A JOB YOU LOVE?

Even politicians pushing this bill through admit that the vast majority of

police, especially in this state are "good cops." But yet they vote for

the bill and push these "good cops" out the door.

Please do not vote for this bill.

Sincerely

Paul M Holland Jr

67 French Ave

Braintree, MA 02184

781- 848- 1809

From: elizabethirons6@gmail.com

Sent: Friday, July 17, 2020 10:59 AM

To: Testimony HWM Judiciary (HOU)

Dear Rep. Aaron Michlewitz and Rep. Claire Cronin,

My name is Elizabeth Irons and I live at 38 kimball ave Ipswich ma. As

your constituent, I write to you today to express my staunch opposition to

S.2820, a piece of hastily - thrown - together legislation that will hamper

law enforcement efforts across the Commonwealth. It robs police officers

of the same Constitutional Rights extended to citizens across the nation.

It is misguided and wrong.

Like most of my neighbors, I am di smayed at the scarcity of respect and

protections extended to police officers in your proposed reforms. While

there is always room for improvement in policing, the proposed legislation

has far too many flaws. Of the many concerns, three, in particular, st and

out and demand immediate attention, modification and/or correction. Those

issues are:

(1) Due Process for all police officers: Fair and equitable

process under the law. The appeal processes afforded to police officers

have been in plac e for generations. They deserve to maintain the right to

appeal given to all of our public servants.

(2) Qualified Immunity: Qualified Immunity does not protect

problem police officers. Qualified Immunity is extended to all public

employees who act reasonably and in compliance with the rules and

regulations of their respective departments, not just police officers.

Qualified Immunity protects all public employees, as well as their

municipalities, from frivolously unrealistic lawsuits.

(3) POSA Committee: The composition of the POSA Committee

must include rank - and -file police officers. If youôre going to regulate

law enforcement, up to and including termination, you must understand law

enforcement. The same way doctors oversee doctors, lawyers oversee

lawyers, teachers oversee teachers, law enforcement should oversee law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enf orcement officials in the nation. Let me remind you that in 2015

President Obama recognized the Boston Police Department as one of the best

in the nation at community policing. I again implore you to amend and

correct S.2820 so as to treat the men and wom en in law enforcement with

the respect and dignity they deserve.

Sincerely,

Elizabeth Irons

Sent from my iPhoneFrom: john clock <johnclock1960@yahoo.com>

Sent: Friday, July 17, 2020 10:59 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill No. S2820

To Representative Michlewitz, Representative Cronin, and other concerned

representatives,

Dear Representatives,

 I am requesting that you seriously consider a no vote on Bill

No.S2820. While I understand that there is a need for police reform

across the Commonwealth of Massachusetts and the nation, the current

version of the bill puts police officers at a serio us disadvantage when

performing their duties. The current version,if passed, will lead to a

multitude of frivolous lawsuits that will only hinder law enforcement and

make society a more dangerous place. Indeed, many police officers, today

diligent in enf orcing laws and maintaining public safety, will likely be

reluctant in performing their duties if faced with the possibility of

being sued for professionally conducting their duties.

 The push for this reform was brought forward by numbers of peopl e who

have legitimate grievances regarding how some people, especially

minorities, have been treated by various police departments. These are

legitimate grievances, and need to be addressed. However, the movement to

reform departments to adopt fairer and more impartial standards had been

hijacked by fringe groups whose ultimate goal is now to change the current

political system into some type of "Socio - Anarcho - Communist Society". I

ask all of you to sincerely research the various groups such as Anifa and

Workers of the World. Seattle and Portland are excellent examples of what

these groups have in mind for the entire American landscape. Please

research these fringe groups, who have hijacked the legitimate groups

demanding reform, and understand that the ses fringe groups (Antifa and

related groups) have a clandestine plan that is ultimately to replace the

current system with some type of "Socialist Utopia" that only exist in

their minds. Please do not succumb to their reckless demands to

abolish/defund t he police, as this is only their first step in their

ultimate goal of overthrowing the government. This will ultimately affect

everyone: think Venezuela, once the most prosperous nation in South

America, now a starving apocalypse.

 I ask all of you t ake a serious, measured and thoughtful approach to

police reform, and not hastily pass a destructive bill that will likely

have detrimental effects for everyone. Please vote no on this bill and

take your time and thoughts to draft a more reasonable bill t hat will

benefit everyone. Thank you for your consideration.

Sincrerely, John Kelleher Boston Police Department 617 595 - 8521

From: Stephen Tomasia <stomasia@aol.com>

Sent: Friday, July 17, 2020 10:59 AM

To: Testimony HWM Judiciary (HOU)

Subject: Senate Bill 2820

July 17, 2020

Representative Aaron Mich lewitz

Chair, House Committee on Ways and Means

State House, Room 243

Boston, MA 02133

Representative Claire Cronin

Chair, Joint Committee on the Judiciary

State House, Room 136

Boston, MA 02133

Dear Chairman Michlewitz and Chairwoman Cronin,

I would like to take this opportunity to thank you for your public service

and allowing me to submit written testimony on behalf of the Police

Officers in the Commonwealth with regard to Senate Bill 2820.

My name is Stephen Tomas ia. Iôve been a New Bedford Police Officer for

close to 3 years now, a career to which I love and consider a high

calling. I am a first generation Portuguese American, raised in a

Christian/Catholic family that emphasized sacrificial love and respect for

all people. We were encouraged to serve and protect the less fortunate in

our family. This heritage came down from my immigrant grandparents on both

sides, who loved this country to the core and the freedom and

opportunities that it extended to them. My las t name may be familiar to

you. My aunt is Maria Tomasia the former New Bedford Election Commissioner

who served for over three decades in the City of New Bedford. My aunt is

an incredible woman who had a reputation for serving the minority

community in the City of New Bedford and still does. Her son Eric Tomasia

works for the Bristol County Sheriffôs Department and this bill will

affect him negatively as well.

I have an Associates Degree from Bristol Community College and a

Bachelorôs Degree from Bridgewater State University in Criminal Justice.

My core major was Criminal Justice and the application of it, however

there was a strong emphasis on sociology, includ ing social justice and

diversity education. After college I worked for the Department of Youth

Services for over 10 years, working with a very diverse population of

youth and adults. I then was hired by the New Bedford Police Department.

After an inten sive and thorough background check, physical and

psychological screening by the New Bedford Police Department, I entered a

6 month Police Academy. I graduated from the MPTC Plymouth Police Academy,

64th ROC in 2017, which was a lifelong dream. One of the f inest academies

in the Commonwealth and I beg to say the country. The training was 6

months of criminal law, procedural law, PT, defensive tactics, and use of

force. De - escalation techniques were taught first and foremost. We also

had extensive diversity t raining. Along side of this curriculum, we had

the constant pressure of instructorôs pressing us, stressing us, in an

attempt to break our patience and self - control. This was designed to

prepare us for hostile agitators/aggressors that we would encounter a s a

result of the occupation we were in. This was the toughest 6 months of my

life, however, I met some of the most caring, self - less people I have ever

known from all walks of life, and with different backgrounds than me, with

the same ethos to serve and protect their communities.

And because this Bill addresses racial issues, Iôll point out that not

once was I taught or did I see any sort of racism in the Academy. On the

contrary I observed servitude, diversity, and teamwork and that was what

our training encouraged. If our legislature wants to change laws governing

the police, I would first suggest that you study and begin sitting in our

Police Academies and talk to our recruits. What police officers need is

more training and instruction like the MPTC offers in the Commonwealth.

Iôve been on the New Bedford Police Department for close to 3 years now.

We are a department of approximately 250 - 260 police officers, in a city

that is known for itôs diversity and multi- cultural demographic. Because

t his Bill addresses racial issues in policing, I will note that not once

in my 3 years on the department have I witnessed any form of racism in or

outside of the department. And I have worked every shift and every area of

the city. I have not once seen any officer respond to color, on the

contrary every response Iôve observed and have been a part of, has been in

accordance with behavior. In fact the officers that I work with are some

of the most professional, fair, giving, and compassionate people Iôve ever

worked with. And I believe most of our officerôs in the Commonwealth are

similar. This bill will hurt and affect us all, the officerôs that

represent our neighborhoods and it will affect our families as well.

Please reconsider this bill especially in regar d to due process and

qualified immunity. And before you pass police reform and institute a

review board with individuals with no experience and training in the

realities of law enforcement, please if you truly care about our

communities and the way we oper ate, visit us and join us in ride - a- longs.

Donôt just pass law based on politics and perception. Observe how we

respond to people, and conflict, both verbally and physically. I believe

your perspective would change.

Please donôt judge police policy in the Commonwealth by the few bad cops

like Derek Chauvin who horrifically took the life of George Floyd. Not one

officer I spoke to wasnôt sickened by that video. Every good Police

Officer knows when he or she takes that oath, his or her obligation is to

serve and preserve life, all lives. And Chauvin was the worst of the worst

and deserves to get the full measure of the law. I think most of us aspire

to live by the golden rule to treat others as we would want to be treated.

Unfortunately, this has not been the case for the police occupation in the

last several weeks. Do I judge all politicians, because of the one corrupt

one and say the whole governing body is corrupt. Do I judge the entire

hospital for one bad doctor and say the whole hospital is corrupt, no.

This is hypocrisy at the highest level. I guess we have soon forgotten

9/11 and Patriots Day and the hundreds of law enforcement and first

responders that put themselves in harms way daily. How about the birthday

parades in the last couple of months th at we voluntarily gave our time to?

The same politicians that applauded our parades for the kids have now

disowned us. Please put yourselves in our shoes, if you can.

In closing, I want to address the reality of complaints because of the

nature of our occupation. Some of our interaction with the public is not

going to be pleasant, especially if that person of the public is breaking

the law. It is most often than not that the violators of the law, when

encountered by police do not want the police applyin g the law against them

and will do whatever it is possible to avoid that, whether it be a charge

being brought against them or an arrest. As a result, the encounter from

the violatorôs perspective is rarely going to be positive or a comfortable

experience, and this negative experience is often correlated or manifested

into fear. This is a natural human response to not wanting be held

accountable, because it comes at a cost, whether monitory or an arrest.

Before I was a police officer, I was stopped a couple times for speeding.

That encounter was never comfortable because I was in fear of being held

accountable. I have had encounters with the public as a police officer

where people have threatened to file false complaints stating I was going

to lose my job or claimed I was profiling etc, because of the negative

interaction of not wanting be held accountable under the law. As a result

because of the nature of police work these frivolous complaints are

numerous. Now if there is a valid complaint of excessive for ce and of

police misconduct it should be rightly investigated and judged. We have

numerous cases across the U.S. where police are disciplined, fired, or

prosecuted under the rules of law, and regulations they violated every

year. However, if this Senate bi ll passes in its current form the costs to

municipalities and the State will skyrocket from frivolous lawsuits. This

will potentially have a devastating impact on budgets statewide and may

not be sustainable.

 You are already aware of the po ints of this Bill that most, if

not all of the police officers in the Commonwealth are deeply concerned

about so I will not get into them. My fear is if the Senate Bill 2820

becomes law as is, I and my fellow brothers and sisters who took this job

to help people will walk away from a career that we love because the risk

to our lives and families is just to much to bear. As a result our

communities will become unsafe and you will lose good police officers.

Thank you for your time and consideration.

Respectfully,

Officer Stephen Tomasia #4055

New Bedford Police Department

(508) 642 8697

From: Bavosi, Anthony <ABavosi@bellinghamma.org>

Sent: Friday, July 17, 2020 10:59 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony on S2820

To Whom It May Concern,

My name is Anthony Bavosi and I am a police officer in the town of

Bellingham. I am also the union president for the Bellingham Police

Association. I have taken the time to read the 89 page bill (S.2820)

passed at the Senate and I am left with a multitude of feelings. First, I

am extremely disappointed that our Senate felt the need to draft and pass

a bill without even consulting with the people who put their lives on the

line and actua lly do the job everyday. We live in a democratic state and

our voices are supposed to be heard. We are supposed to have input in

things that happen especially if they will impact our lives and careers.

A committee of my peers should have been establishe d and our opinions and

needs should have brought to the table. A committee that consisted of

Chiefs, union officials and other officers should have been formed and

given a place to speak on this proposed police reform bill. We take pride

in being a democ ratic state that believes in giving the people a voice yet

you completely circumvented the democratic process. You didn't hold

hearings or accept testimony and you did this behind our backs in the

middle of the night and early morning hours. I want to th ank the house

for at least allowing testimony and open hearings on the matter. I think

you'll find that we don't object to sitting down to discuss the issues and

challenges facing our country and profession. You'll see that we are open

to discussing thin gs that could be done to help the overall cause. I

don't feel it requires a bill to reform police but I know that things

could be addressed to improve things and satisfy all involved.

 Second, I am shocked and saddened by the fact that our government

felt the need to pass a police reform bill in a state where our officers

are known to be some of the best, most educated, well trained, diverse law

enforcement officials in the country. The number of cases that come out

of this state is almost non existen t when it comes to excessive force and

racially bias incidents. Why then did you feel the need to fix something

that is not broken? Are you really that consumed with the false social

narrative that you felt the need to address it by hurting those that

pr otect you each and everyday? Are you not aware of the initial training

that we have in the MPTC academy and the annual training we receive at the

in - service sessions? Did you not realize that some of the things you are

proposing already take place? If y ou sat down at the table with us I

think you would have a better idea but you bypassed that right afforded to

us.

 Third, I am insulted and betrayed that my government feels the need

to strip some of the rights we have bargained for and earned over the past

100 years. How can you justify taking away rights and protections that

have been afforded to us for decades. These rights and protections are

necessary for us to be successful in our careers. I thought our

democratic state was supposed to protect and encourage our collective

bargaining rights and process? Why then is it being ignored and slowly

dismantled? Do you not realize that by doing this you are making the job

less and less appealing to people looking to make a career in law

enforcement? W hat type of quality officer do you think you are going to

get in this job when you take away protections such as qualified immunity

and our right to appeal to civil service?

 Fourth, I am nervous and uncertain as to what this bill will bring to

my pro fession for many reasons. When I read certain things in the bill

that include a civilians right to intercede if an officer is using

unreasonable force I ask myself what type of danger this will bring to all

of us. Who is judging the "unreasonable force?" Are we going to allow

civilians to judge what they consider unreasonable? What if someone

thinks a distraction technique, wrist lock or any other tactic used to

handcuff a non compliant individual is "unreasonable"? Are they then

going to intercede and cause injury to themselves, the officer or the

suspect? This is a very dangerous piece to include in your reform. I

certainly wouldn't blame a citizen for wanting to get involved if they saw

an officer beating someone senseless but you are opening things up to

different interpretations which is dangerous to us all. The state is

opening itself up to lawsuits from all sides as well. When I read other

articles in the bill that speak to law enforcement being subject to

frivolous civil law suits I am really scared for this profession and it's

people. Who is going to want to take a job where they have to worry about

loosing their house or assets? Who is going to want to stay in the career

when everything they have worked so hard for over the years is subject to

a frivolous civil law suit. I read the piece on the qualified immunity

where it states a reasonable person wouldn't have reason to believe a law

had been violated. Who is judging the officers actions and wether a

reasonable person should have known t he actions to be unlawful? What if

the attorney general or a prosecutor wants to make an example of an

officer to satisfy a false narrative or feed into social influence or

climate? What about our families? Do you not realize that you will be

ruining ou r lives and more importantly the lives of our families? I agree

that an officer should be held accountable for illegal/unlawful actions.

From what I've seen, officers have been held accountable both criminally

and civilly for criminal acts. So why are w e trying to reinvent the

wheel?

 In closing, I have so many other feelings on this matter but in the

interest of time I will summarize by saying this. I have spoken to those

I represent and officers from other departments. We all feel very similar

about this bill. Many question how they can be proactive officers when

they are open to so much risk. They question how bad things in the

community will get with the introduction of some of these programs and the

changes and defunding of the police. My officers question if they will be

able to do the job efficiently if they are always worried about their

safety and livelihood and that of their families. They fear that they

could loose their certifications based on some false or frivolous claim

and it ca n't be appealed. They worry that their lives are in serious

danger every time they go to arrest someone for a criminal act. Do we

want officers to second guess everything that they do? Do we want to see

more and more officers hurt or killed because they hesitated to act? A

hesitation caused by fear of what would happen to them civilly or

criminaly or how they would be viewed in society. Do you not realize what

will happen to our state and country when police are forced to take a

"back seat" approach? Do you not see crime skyrocketing in this state and

around the country? It's already happening in other states like New York.

I ask that you please listen to my brothers and sisters and truly hear

their voices. Sit down and come up with something that b oth sides can

agree will help improve the profession and our relationship with those in

society that look down on the profession. Let's teach people respect and

to get behind our law enforcement officials. The same people that put

their lives on the line each and every day to protect EVERYONE in society.

Let's not encourage people to question everything police do and say. I

want to stay in the profession and make a difference in my community. Not

look for another job where I don't have to be subject to these dangers.

Sincerely, Officer Anthony Bavosi

From: Devon Whitney <devontwhitney@gmail.com>

Sent: Friday, July 17, 2020 10:59 AM

To: Testimony HWM Judiciary (HOU)

Subject: End qualified immunity

Good morning,

I am emailing from Westford, MA to sup port the end of qualified immunity.

We must abolish all loopholes which allow police to avoid accountability

for their actions.

Sincerely,

Devon Whitney From: Luann Silva <luannkps@gmail.com>

Sent: Friday, July 17, 2020 10:59 AM

To: Testimony HWM Judiciary (HOU)

Subject: Pass SB.2800, Reform, Shift, Build Act

Dear Chairman Aaron Michlewitz & Co - chair Rep. Claire Cronin:

My name is LuAnn Silva. I am an educator in the Boston Public Schools and

a Dorchester resident (02124). I am writing this vi rtual testimony to urge

you to pass SB.2800 the Reform, Shift, Build Act in its entirety. It is

the minimum and the bill must leave the legislature in its entirety.

I have seen too many people I care about be racially profiled by law

enforcement in this state, because of the poor training and lack of policy

to safeguard the citizens these folks are meant to protect and serve.

For example, as an educator in BPS I have also witnessed school police

officers throwing middle school students (13 - 14 year olds) to the ground

and cuffing them for ñnot following directionsò. This is beyond

outlandish. It is criminal and itôs at the root of the school to prison

pipeline.

Our law enforcement is taught to act first (often based on bias ðwhether

subconscious or not) and then think later. This is a vicious and dangerous

cycle that negatively impacts the communities that theyôve sworn to

protect and serve.

In light of the spotlight thatôs been shined on the centuries of racial

inequity and oppression during the COVID - 19, now is the time to pass this

bill to begin the difficult, but necessary, work of: changing the culture,

ingrained behavior, and problematic mindsets of this institution.

This bill bans chokeholds, promotes de - escalation tactics, certifies

police off icers, prohibits the use of facial recognition, limits qualified

immunity for police, and redirects money from policing to community

investment.

I urge you to ensure that all aspects of this bill are intact. We are in a

historical moment and this bill ens ures that we in Massachusetts meet the

demand of this movement.

Thank you for your consideration of your request to give SB.2800 a

favorable report.

 Sincerely,

LuAnn Silva

Minot Street Dorchester, MA

Harvard Graduate School of Education 2019 ðMS Education Policy and

Management

Boston University 2014 ïMS Education

Boston College 2012 ð BS Business Management

Sent from my iPhoneFrom: Julia MacMahon <julia@macmahon.org>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

Subject: Pass SB.2800, Reform, Shift, Build Act

Dear Chairman Aaron Michlewitz & Co - chair Rep. Claire Cronin:

My name is Julia MacMahon. I am a resident of Boston (Jamaica Plain) and a

member of March like a Mother: for Black Lives. I am writing this virtual

testimony to urge you to pass SB.2800 the Reform, Shift, Build Act in its

entirety. It is the minimum and the bill must leave the legislature in its

entirety.

I have learned a lot over the last 10 years about the ways our systems

were created to uphold white supremacy and what it will take to break that

down. I believe this bill is a critical step in the right direction and

shows a commitment to rethinking policing and its impact on communities of

color. I worry that Massachusetts hides behind our self - perception of

liberalism and misses key opportunities to actually impact change and beg

of you to see this moment clearly for what it is - a chance for us to live

into our values and take a stand.

This bill bans chokeholds, promotes de - escala tion tactics, certifies

police officers, prohibits the use of facial recognition, limits qualified

immunity for police, and redirects money from policing to community

investment.

I urge you to ensure that all aspects of this bill are intact. We are in a

historical moment and this bill ensures that we in Massachusetts meet the

demand of this movement.

Thank you for your consideration of your request to give SB.2800 a

favorable report.

Sincerely,

Julia MacMahon

172 Hyde Park Ave #3

Jamaica Plain, MA 02130

March like a Mother: for Black Lives

From: Michael Reilly <reilly.michael.r@gmail.com>

Sent: Friday, July 17, 2020 10:56 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill S.2820 Concerns

 Good morning,

 Iôm writing to express my opposition to Bill S.2820.

 As has been noted elsewhere, the lack of public forum on this wide -

sweeping reform bill has been particularly troublesome. Even now, with

this email format, the general public has been given less t han 48 hours to

voice their concerns. How about those elderly citizens who may not be

comfortable with this format? Or those who may not have access to the

internet?

 As far as the bill is concerned - I canôt think of many professions where

the employee (in this specific example a law enforcement officer) can be

for sued for failing to act in the performance of their duties, AND for

acting as outlined in their duties (all in dangerous and often split

second circumstances).

 In an ideal world, only offic ers (or any public employees) who display

the most egregious conduct would be negatively impacted by the removal of

QI; but that is simply not reality. This will leave public employees

vulnerable even when performing their duties to the best of their

abili ties and with good intentions.

 More likely than not, officers in MA will be required to carry personal

liability insurance (similar to medical doctors) but with a fraction of

the experience and training that medical doctors received and an even

smalle r percentage of pay. This is now the case in NYC - Officers have to

have personal liability policies. Due to this, and other reform factors,

The NYPD is now seeing officers retiring at unprecedented rates (in some

cases up 411% over last year). The liabilit y simply outweighs the benefits

of the job.

 I was extremely frustrated with the lack of understanding of Qualified

Immunity many of the state senators displayed during the live sessions.

Several stated that there wonôt be any significant changes to QI if this

bill passes (which is completely false), while others stated that officers

would continue to be indemnified (only marginally true). Municipalities

MAY choose to indemnify officers (or teachers, or DPW workers, or

firefighters etc). Not SHALL. And i n the event said officerôs

certification is revoked by POSAC (without a right to appeal) and that

officer is then sued within the 3 year timeframe allowed by the courts in

civil suits, I doubt very much that the municipality will choose to

indemnify its FO RMER employee.

 My next major concern is the lack of due process. Leaving an

individualôs career and livelihood in the hands of a committee, who (in

some cases) donôt understand the nature of the work (with regards to

policing) is nonsensical. Then comb ine that with an inability to appeal to

the Civil Service? How could this be seen in any other light except that

as a move against labor unions and collective bargaining rights?

 Quite frankly, this bill has been hastily put together and rushed

through the Senate without any transparency or input from public

stakeholders (save for this less - than - 48 hour email submission window).

 To completely alter the entire profession of policing, alter the

landscape of public sector work, and increase the liabili ty of these

workers and their employers all within a 30 - 45 day window is reckless and

irresponsible.

 This bill is a knee jerk reaction to the sins of law enforcement

officers from other parts of the country. The actions of those officers

have been cond emned across the board, but should not impact the labor

rights of public employees in Massachusetts.

 For a state that has led the way with its strong middle class, and as a

progressive beacon of hope for so many, to back door the legislative

process in the waning hours of a 2 year session is reprehensible.

 If I understand it correctly, if this bill passes, state is on the hook

for $5mil for implementation. That will be a small drop in the bucket

compared to what the towns and cities of Massachusetts will have to pay.

Given the budgetary shortfalls so many of these municipalities are facing

after COVID, this would be a financial doomsday for many of them.

 In short, thank you for this forum, however abbreviated it may be. At

the end of the day, thi s bill is, without a doubt, an anti - labor Bill. It

strips the way the rights of workers, and the checks and balances that so

many have worked so hard to earn and keep. It is an attack on the middle -

class, which in recent years has too often bared the brun t of politically

driven policy making .

 I hope the House is more thorough and detail oriented in its processing

of this bill than its counterparts in the Senate.

 Respectfully submitted,

 Michael Reilly

 12 Shanandoah Drive

 Paxton, MA 01612

 Phone: 508 - 864 - 2415

From: Michael Re illy <reilly.michael.r@gmail.com>

Sent: Friday, July 17, 2020 10:58 AM

To: Testimony HWM Judiciary (HOU)

Subject: Re: Bill S.2820 Concerns

On Fri, Jul 17, 2020 at 10:56 Michael Reilly <reilly.michael.r@gmail.com>

wrote:

 Good morning,

 Iôm writing to express my opposition to Bill S.2820.

 As has been noted elsewhere, the lack of public forum on this

wide - sweeping reform bill has been particularly troublesome. Even now,

with this email format, the general public has been given less than 48

hours to voice their concerns. How about those elderly citizens who may

not be comfortable with this format? Or those who may not have access to

the internet?

 As far as the bill is concerned - I canôt think of many professions

where the employee (in this spe cific example a law enforcement officer)

can be for sued for failing to act in the performance of their duties, AND

for acting as outlined in their duties (all in dangerous and often split

second circumstances).

 In an ideal world, only officers (or any public employees) who

display the most egregious conduct would be negatively impacted by the

removal of QI; but that is simply not reality. This will leave public

employees vulnerable even when performing their du ties to the best of

their abilities and with good intentions.

 More likely than not, officers in MA will be required to carry

personal liability insurance (similar to medical doctors) but with a

fraction of the experience and training that medical do ctors received and

an even smaller percentage of pay. This is now the case in NYC - Officers

have to have personal liability policies. Due to this, and other reform

factors, The NYPD is now seeing officers retiring at unprecedented rates

(in some cases up 4 11% over last year). The liability simply outweighs the

benefits of the job.

 I was extremely frustrated with the lack of understanding of

Qualified Immunity many of the state senators displayed during the live

sessions. Several stated that there wonôt be any significant changes to QI

if this bill passes (which is completely false), while others stated that

officers would continue to be indemnified (only marginally true).

Municipalities MAY choose to indemnify officers (or teachers, or DPW

workers, or f irefighters etc). Not SHALL. And in the event said officerôs

certification is revoked by POSAC (without a right to appeal) and that

officer is then sued within the 3 year timeframe allowed by the courts in

civil suits, I doubt very much that the municipali ty will choose to

indemnify its FORMER employee.

 My next major concern is the lack of due process. Leaving an

individualôs career and livelihood in the hands of a committee, who (in

some cases) donôt understand the nature of the work (with regards to

policing) is nonsensical. Then combine that with an inability to appeal to

the Civil Service? How could this be seen in any other light except that

as a move against labor unions and collective bargaining rights?

 Quite frankly, this bill has been ha stily put together and rushed

through the Senate without any transparency or input from public

stakeholders (save for this less - than - 48 hour email submission window).

 To completely alter the entire profession of policing, alter the

landscape of public sector work, and increase the liability of these

workers and their employers all within a 30 - 45 day window is reckless and

irresponsible.

 This bill is a knee jerk reaction to the sins of law enforcement

officers from other parts of the country. The a ctions of those officers

have been condemned across the board, but should not impact the labor

rights of public employees in Massachusetts.

 For a state that has led the way with its strong middle class, and

as a progressive beacon of hope for so many, to back door the legislative

process in the waning hours of a 2 year session is reprehensible.

 If I understand it correctly, if this bill passes, state is on the

hook for $5mil for implementation. That will be a small drop in the bucket

compared to w hat the towns and cities of Massachusetts will have to pay.

Given the budgetary shortfalls so many of these municipalities are facing

after COVID, this would be a financial doomsday for many of them.

 In short, thank you for this forum, however abbrevi ated it may be.

At the end of the day, this bill is, without a doubt, an anti - labor Bill.

It strips the way the rights of workers, and the checks and balances that

so many have worked so hard to earn and keep. It is an attack on the

middle - class, which in recent years has too often bared the brunt of

politically driven policy making .

 I hope the House is more thorough and detail oriented in its

processing of this bill than its counterparts in the Senate.

 Respectfully submitted,

 Michael Reilly

 12 Shanandoah Drive

 Paxton, MA 01612

 Phone: 508 - 864 - 2415

From: Gwen Hupper - Lawson <ghupper@hotmail.com>

Sent: Friday, July 17, 2020 10:59 AM

To: Tarr, Bruce E. (SEN); Testimony HWM Judiciary (HOU)

Subject: S.2820 - DO NOT PASS

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standards and

accreditation committee, which includes increa sed transparency and

reporting, as well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concerned at the expansion of this legislation, targeting

fu ndamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our commun ities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1)?Due Process for all police officers: Fair and equitable process under

the law demands the same rights of appeal afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

(2)?Qualified Immunity: Qu alified Immunity does not protect problem police

officers. Qualified Immunity is extended to all public employees who act

reasonably and in compliance with the rules and regulations of their

respective departments, not just police officers. Qualified Immun ity

protects all public employees, as well as their municipalities, from

frivolous lawsuits. This bill removes important liability protections

essential for all public servants. Removing qualified immunity protections

in this way will open officers, and ot her public employees to personal

liabilities, causing significant financial burdens. This will impede

future recruitment in all public fields: police officers, teachers,

nurses, fire fighters, corrections officers, etc., as they are all

directly affected b y qualified immunity protections.

(3)?POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

terminat ion, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enforcement.

In closing, I remind you that those who protec t and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and d ignity they deserve.

Gwen Lawson

Salem St.

Wilmington

Thank you,

Gwen

From: connor lamoureux <connorlam24@gmail.com>

Sent: Friday, July 17, 2020 10:58 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bad Bill

I think the bill that was passed is blatantly unfair and unjust to the

police/first responders. Removing due process is a clear violation of the

constitution and passing a bill such as this will not fix any social

problems that exist but will instead lead to bigger problems.

From: Nancy Brusco <nancyabrusco@gmail.com>

Sent: Friday, July 17, 2020 10:58 AM

To: Testimony HWM Judiciary (HOU); Gregoire, Danielle - Rep. (HOU)

Subject: Please vote to protect our police officers ?????

Dear Ms. Gregoire, et al:

I would like to voice my concern over the Senate's bill to do away with

qualified immunity for police officers. Qualified immunity is given to

ALL members of state, municipal and federal employees in the course of the

performance of their job for a reaso n. It is a protection for the

employee and their families to not have worry about losing their home or

life savings because someone didn't like the way they did their job.

Qualified immunity as written does not protect individuals that violate

the consti tutional rights of others. But it does protect them and their

families from frivolous lawsuits.

If you take it away from only one group - then that is discriminatory.

And where does it end - EMT's, fire personal, DCF workers, city

councilors, state rep s?

If qualified immunity is no longer given to police officers, I believe the

Commonwealth will lose a lot of qualified law enforcement officers.

While I understand the need for reform, please do not go overboard by

punishing all police officers. They a re not the enemy.

Thank you for your time.

Nancy and Paul Brusco

24 OôLeary Rd

Marlborough, MA 01752

From: Laura Bull Bailey <lbailey@utecinc.org>

Sent: Friday, July 17, 2020 10:58 AM

To: Testimony HWM Judiciary (HOU)

Subject: Public Testimonyon S.2800 to the House Ways and Means and

Judiciary Committees

Dear Chair Cronin, Chair Michlewitz, Vice Chair Day, and Vice Chair

Garlick,

I am writing to request your consideration to expand the existing

expungement law (MGL Ch 276, Section 10 0E) as the House takes up S.2800 to

address Racial Justice and Police Accountability. S.2800 includes this

expansion and we hope you will consider it as it directly relates to the

harm done by over - policing in communities of color and the over -

representati on of young people of color in the criminal legal system.

I work at UTEC in Lowell and have seen first - hand how the restrictions of

the current expungement law negatively impacts otherwise bright futures of

young adults who want to turn their lives arou nd and become successful,

contributing members of society as well as good parents. The expansions

proposed would allow them to succeed - which is their great desire, and

they are putting in all the hard work to do so. It is unfair that the

current system m akes it so difficult for non - violent offenders who made

mistakes when they were younger be plagued by them and put down for the

rest of their lives.

Our criminal justice system is not immune to structural racism and we join

you and all members in the grea t work needed to set things right. The

unfortunate reality is that people of color are far more likely to be

subjected to stop and frisk and more likely to get arrested for the same

crimes committed by whites. Black youth are three times more likely to get

arrested than their white peers and Black residents are six times more

likely to go to jail in Massachusetts. Other systems where people of color

experience racism are exacerbated, and in many ways legitimized, by the

presence of a criminal record. Crimin al records are meant to be a tool for

public safety but theyôre more often used as a tool to hold communities of

color back from their full economic potential. Expungement can be an

important tool to rectify the documented systemic racism at every point of

a young personôs journey through and past our justice system.

We also know that young adults have the highest recidivism rate of any age

group, but that drops as they grow older and mature. The law, however,

does not allow for anyone who recidivates but eventually desists from

reoffending to benefit. Young peopleôs circumstances and cases are unique

and the law aptly gives the court the discretion to approve expungement

petitions on a case by case basis, yet the law also categorically

disqualifies over 1 50 charges. We also know that anyone who is innocent of

a crime should not have a record, but the current law doesnôt distinguish

between a dismissal and a conviction. Itôs for these three main reasons we

write to you to champion these clarifications and n ow is the time to do

it.

Since the overwhelming number of young people who become involved with the

criminal justice system as an adolescent or young adult do so due to a

variety of circumstances and since the overwhelming number of those young

people gro w up and move on with their lives, we are hoping to make

clarifying changes to the law. We respectfully ask the law be clarified

to:

· Allow for recidivism by removing the limit to a single charge or

incident. Some young people may need multiple cha nces to exit the criminal

justice system and the overwhelming majority do and pose no risk to public

safety.

· Distinguish between dismissals and convictions because many young

people get arrested and face charges that get dismissed. Those young

people are innocent of crimes and they should not have a record to follow

them forever.

· Remove certain restrictions from the 150+ list of charges and

allow for the court to do the work the law charges them to do on a case by

case basis especially if the case is dismissed of the young person is

otherwise found ñnot guilty.ò

Refining the law will adequately achieve the desired outcome from 2018: to

reduce recidivism, to remove barriers to employment, education, and

housing; and to allow people of color who are disproportionately

represented in the criminal justice system and who disproportionately

experience the collateral consequences of a criminal record the

opportunity to move on with their lives and contribute in powerfully

positive ways to the Comm onwealth and the communities they live, work and

raise families in. Within a system riddled with racial disparities, the

final step in the process is to allow for as many people as possible who

pose no risk to public safety and who are passionate to pursue a positive

future, to achieve that full potential here in Massachusetts or anywhere.

Thank you for your consideration,

Laura Bull Bailey

UTEC Inc.

617- 947- 1365

--

Laura Bull Bailey | Development Operations Manager

UTEC | 978 - 856 - 3902 Ext: 744 | lbailey@utecinc.org

Programs: 35 Warren St. | Café UTEC: 41 Warren St.

Mailing: P.O. Box 7066, Lowell, MA 01852

Join our enews

Give today to break barriers in 2020! www.UTECinc.org/donate

<https://urldefense.proofpoint.co m/v2/url?u=http -

3A__www.UTECinc.org_donate&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=mTH -

dFg8RBiLteuwlOpZBi0nAahKU_AN1pCgac00JUY&s=xlja4flCia62PessbhLtwiUnfod7TT3Q

cERv3nR5IFs &e=>

From: Sonnabend, Matthew <sonnabendm@barnstablepolice.com>

Sent: Friday, July 17, 2020 10:58 AM

To: Testimony HWM Judiciary (HOU)

Subject: SB2820

Dear Chairs Michlewicz and Cronin,

Thank you for extending the opportunity for the public to ren der testimony

on a subject as important as this bill (SB2820). I know you are receiving

numerous emails and suggestions, so I will keep my comments brief.

1- Qualified Immunity. Many public servants are protected by the doctrine

of qualified immunity bec ause their jobs require them to make óin the

momentô decisions in situations that are often unclear and confusing. The

doctrine has limits and is not absolute as some people are being lead to

believe. I would ask that you not give in to fear and misinforma tion, but

take the time to fully research and debate this topic before rendering a

decision that would adversely impact the ability of our public safety

professionals to effectively and safely do their jobs.

2- School Resource Officers. I understand the s ensitive topic of

protecting student information; however, I am concerned that the current

language may go too far and compromise the ability of the SROs and school

staff to effectively provide for the safety of the school community.

Thank you for your t ime.

Matthew Sonnabend

Chief of Police

Barnstable Police Department

(508) 641 - 0982 cell

Confidentiality Notice | This email message, including any attachments, is

for the sole use of the intended recipient(s) and may contain

confidential, proprietary, legally privileged and/or CORI information. Any

unauthorized review, use, disclosure or distribution is prohibited. If you

are not the intended recipient or have received this email in error,

immediately contact the sender by reply e - mail and destroy all copies of

the original message. This email message may be monitored by the

Barnstable Police Department.

From: Judy Patkin <jpatkin@gmail.com>

Sent: Friday, July 17, 2020 11:01 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform

Repres entative Aaron Michlewitz, Chairperson, House Committee on Ways and

Means

Representative Claire Cronin, Chairperson, Joint Committee on the

Judiciary

Hello, my name is Sara Judith Patkin with the Greater Boston Interfaith

Organization (GBIO). I live a t 27 Suzanne Road, Lexington, MA 02420. I am

writing to urge you and the House to pass police reform that includes:

* Implement Peace Officer Standards & Training with certification

* Civil service access reform

* Commission on structural racism

* Clear statutory limits on police use of force

* Qualified immunity reform

Thank you very much.

Sara Judith Patkin

27 Suzanne Rd, Lexington, MA 02420

781 861 - 8539

jpatkin@gmail.com

 <https://urldefense.proofpoint.com/v2/url?u=https - 3A__www.avast.com_sig -

2Demail - 3Futm - 5Fmedium- 3Demail - 26utm - 5Fsource - 3Dlink - 26utm - 5Fcampaign -

3Dsig - 2Demail - 26utm - 5Fcontent - 3Dwebmail - 26utm - 5Fterm -

3Dicon&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=8w_bwpD932ji1v8MdMGz1JaPF4IYxZWMVE6h_Sm56L0&s=o6HGdG1U

6q9ZdSMAmVHCXXWZQFzeVlFZQq- AQ3muMvo&e=> Virus - free. www.avast.com

<https://urldefense.proofpoint.com/v2/url?u=https - 3A__www.avast .com_sig -

2Demail - 3Futm - 5Fmedium- 3Demail - 26utm - 5Fsource - 3Dlink - 26utm - 5Fcampaign -

3Dsig - 2Demail - 26utm - 5Fcontent - 3Dwebmail - 26utm - 5Fterm -

3Dlink&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_G kGDD&m=8w_bwpD932ji1v8MdMGz1JaPF4IYxZWMVE6h_Sm56L0&s=fBSVuDC0

Y- OlKj49cVpSM_5aXBC_6OoGyNegEqFkTbs&e=>

From: d ob <devenobrien@gmail.com>

Sent: Friday, July 17, 2020 10:58 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820 Tesitmony

Dear Representatives ,

I am writing this email in regard to bill S2800 now known as S2820. After

watching S2800 pass through the Senate with no public input or debate and

with a vote at 400AM I can say at the very least I am very worried looking

at S2820 as it stands now. As a p roud police officer and former

corrections officer whose given almost 10 years of his life to the state

of Massachusetts and the communities within I must say I do not know my

fate should this bill pass as it stands currently. One of the bigger

concerns re volves around Qualified Immunity. Legislators point out the

lack of changes in the states indemnification law C258 as reason we should

not worry. Suggesting we will be defended against the massive onslaught of

frivolous lawsuits that are sure to follow thi s bill. But there is one

issue no one seems to bring up.... C258 DISCRIMINATES AGAINST MUNICIPAL

OFFICERS. Indemnifications for municipal employees (police, fire, local

officials ect) is DISCRETIONARY. It is not required. BUT on the other hand

people like yourself and other legislators and state executive branches

enjoy MANDATORY defense and indemnification for up to $1,000,000.00 if

they violate civil rights laws. Oh also I do find it quite unfair that the

Massachusetts State Police have their own special statute C258 S9A that

provides MANDATORY defense and indemnification for also up to

$1,000,000.00 for civil rights violations so long they are not willful or

malicious. Municipal officers are the only ones working (if not doing

more) without a safety net.

My next worry is in regards to DUE PROCESS. Something the justice system

was built on but with this bill it's seemingly wiped away...FOR POLICE

OFFICERS. The idea that my along with fellow officers careers may be put

in the hands of an inherently politic al board, mostly NON law enforcement,

many with ANTI POLICE agendas, and of the law enforcement representation

on this board are administrative in nature. If the board must stand here

are some thoughts on what should take place. The boards should be made u p

of a majority of law enforcement professionals with representatives of

management and labor, with appropriate and limited non law enforcement

representation. JUST LIKE EVERY OTHER PROFESSIONAL BOARD IN MASSACHUSETTS.

Next...the way the bill defines "su stained complaint" is that it views it

as final once the city makes a decision. It does not allow for an unbiased

review by an arbitrator or civil service..both rights which most have

relied upon forever. This is shocking to say the least. In fact both

bar gaining law and civil service law acknowledge that the city level

process is in fact BIASED, and more ever says that employees have no right

to a disinterested or unbiased or even full hearing at this city level.

The reason for this is that THE LAW PROVIDE S THESE APPEALS TO ARBITRATION

AND CIVIL SERVICE. So in summary with this bill officers like myself will

be stuck with only three permissibly biased, final decisions of the local

officials. This simply cannot stand. Just cause protects good officers -

NOT BAD OFFICERS. Every good public manager and chief of police knows that

if they follow the correct process they are able to remove UNFIT OFFICERS.

Third and lastly the Governors bill did not allow the board to do its own

investigation of complaints and to be a place where people could make

complaints directly. The senate changed this and now allows for political

board members to ignore local IA findings clearing officers, to ignore

arbitrators and civil service officers, to ignore DA findings of JUSTIFIED

FORCE ect and simply do their own thing. This is wrong on so many levels

and truly worrying. This review board should be required to use the facts

and findings of UNBIASED officials, it should not be independently

creating their own fact findings (which ar e insulated from appeal other

than a legal "abuse of discretion" type appeal) This independendent

function should be removed and it should be consistent with the Governors

bill that the board has a review function ONLY.

The entire reason public employees need just cause prosecutions and

appeals are to protect against political influence, just like what is

going now ACROSS THE COUNTRY.

I find it also fitting that these decisions take place around the same

time almost two years ago when Weymout Police Sg t. Michael Chesna was

violently and ruthlessly killed. Resulting in another innocent member of

the public being killed shortly after. On that day did Sgt. Chesna not

know what to do when confronted by a criminal holding a large rock getting

ready to take h is life? Sgt. Chesna an upstanding and "squared away"

officer and military vetran? No. He knew he had to defend his life with

lethal force, but were the worries of being legally and socially

"crucified" running through his head? "Will this be justified? Wi ll I be

arrested? Will I be sued?" And as a result tragedy ensued.. Unfortunately

if this bill passes as it stands now this will NOT BE the last time

something like this happens. You will see officers avoid situations like

this all together out of the same fears. Crime will sky rocket and the

Commonwealth will suffer. Look at New York City after passing similar

bills and laws, shooting and crime have taken over the city and now city

officials are actually asking the police to return to doing their job with

the rights and protections they stripped from them. It only took New York

City weeks to see the error of their ways...how long would it take

Massachusetts to see the err of their ways should this bill pass?

Respectfully,

Officer Deven O'Brien

From: carr ie burke <carrierebeccaburke@gmail.com>

Sent: Friday, July 17, 2020 10:58 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony in Support of S2820

To Rep. Aaron Michlewitz and Rep. Claire Cronin:

I am writing to you to provide testimony in support of t he passage of

S2820, concerning police reform in Massachusetts. Though I do not write as

a representative of my employer, it is important to establish what I do

professionally as it relates to my support of this bill. I am the Director

of Social Services A dvocacy for the Committee for Public Counsel Services

Public Defender Division. I have worked for CPCS first as a Social

Services Advocate in the Boston Trial Unit, then as a regional supervisor

in both Central/ Western MA and Eastern MA for 10 years prior to my

current position, which I began last fall. Social Services Advocates

function as integral members of the defense team - we work with the

attorney and with the client to secure necessary treatment services, and

to give voice to our clients' life expe riences in mitigation and

sentencing advocacy, with the hope that they will be treated with fairness

in the criminal legal system. In our role, we are privy to the most

traumatic and painful moments of our clients' lives, past and present. A

theme that has been consistent throughout my work with clients over my

years with CPCS has been the trauma and violence experienced at the hands

of police - particularly within our Black and Brown communities. While

some experience direct incidences of traumatic police violence, the kind

that can result in a diagnosis of PTSD, many many more experience the

environmental trauma of the constant threat of police violence. Police

loom in these communities - not as protectors, but as intimidators - their

presence resulting in hypervigilance and distrust. This distrust, founded

in very real and measurable abuses by the police towards their

communities, results in exactly the opposite of what police exist for;

communities who are overpoliced are much less likely to seek police

i ntervention when it is actually needed.

This is not to say that people who live in over - policed want police to

cease to exist. People who are over - policed tend to want what everyone

wants - to feel safe, and to know that if they call the police due to a

threat to their safety that they themselves will not be put at risk in

doing so.

This bill is woefully overdue, and is a first step in the right direction

to ensure that ALL residents of the commonwealth will be treated equitably

by the police, and parti cular attention will be paid to the inequities,

biases, and policies that have led to the over - policing and police

violence targeting Black and Brown communities.

Police interaction and police reporting is the gateway to the criminal

legal system - it se ts the tone for the treatment of the individual as

they move into the court system and beyond. Bringing more equity, and more

attention to the treatment of Black and Brown people by police could

change the course of their interfacing with the criminal lega l system,

which as we all know is a system that disproportionately affects Black

people and People of Color and negatively impacts communities of color.

Thank you for your consideration, and thank you for voting to pass this

bill.

Sincerely,

Carrie Burke, LICSW

Member, NASW- MA Criminal Justice Shared Interest Group

111 B Inman St. Cambridge, MA

From: JACQUELINE L REARDON <jr080645@comcast.net>

Sent: Friday, July 17, 2020 10:58 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820

Good morning,

As concerned citizens of the Commonwealth, we write to you today to

express our STRONG opposition to many parts of the recently passed

S.2820. I hope that you will join me in prioritizing support for the

establishment of a standards a nd accreditation committee, which includes

increased transparency and reporting, as well as strong actions focused on

the promotion of diversity and restrictions on excessive force. These

goals are attainable and are needed now.

I am, however, concerne d at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1) Due Process for all police off icers: Fair and equitable process under

the law demands the same rights of appeal afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

(2) Qualified Immunity: Qualified Immunity does not protect problem

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their resp ective departments, not just police officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolously lawsuits. This bill removes important liability

protections essential for all public servants. Removing qua lified

immunity protections in this way will open officers, and other public

employees to personal liabilities, causing significant financial burdens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fight ers, corrections officers, etc., as

they are all directly affected by qualified immunity protections.

(3) POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practiti oners in law

enforcement.

In closing, I would like to reiterate that those who protect and serve

communities across Massachusetts are some of the most sophisticated and

educated law enforcement officials in the nation. I again implore you to

amend and correct S.2820 so as to treat the men and women in law

enforcement with the RESPECT and DIGNITY they deserve.

Thank you,

Jacqueline L. Reardon, RN

4 Oakwood Cr.

South Hadley, MA

jr080645@comcast.net

From: Benjamin Chan <ben.chan2580@gmail.com>

Sent: Friday, July 17, 2020 10:55 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820 Written Testimony

Good Morning Chair Michlewitz and Chair Cronin,

Senate Bill S.2820 must be passed immediately. Our police standards should

be progressively changed amidst what is going on wit h the current

political climate and recent events happening all throughout the county.

However, more importantly, we must shift resources to more positive

community resources and initiatives that do not generate unnecessary harm

and further divide our co mmunities and our environment even further. We

must divert and reinvest revenue into mental health resources and new

community - based initiatives that allow Black lives and people/communities

of color to be able to live freely within the Commonwealth and wi thin our

communities while also them having the same equal opportunities allowing

them to grow. There must be a weaving of positive community and positive

engagement with police enforcement and the community instead of increasing

such already strong separa tion and dividing matters even further.

Please take into consideration my testimony and I appreciate the hard work

of what you, Senators, and Representatives and Chairs in the Legislature

are doing currently right now. Thank you.

Very Respectfully,

Benjamin

Benjamin Chan

Suffolk University

B.S. Graduate, 2019

Pronouns: He/Him/His

ben.chan2580@gmail.com

From: David Pressley <dtdnpressley@gmail.com>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

From: Arlene Sullivan <ansullivan105@gmail.com>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

Subject: Peace Officer Standards & Training

To: Representative Aaron Michlewitz, Chairperson, House Committee on Ways

and Means

Represe ntative Claire Cronin, Chairperson, Joint Committee on the

Judiciary

Hello, my name is Arlene Sullivan with the Greater Boston Interfaith

Organization (GBIO). I live at 302 Commonwealth Avenue, Boston . I am

writing to urge you and the House to pass police reform that includes:

- Implement Peace Officer Standards & Training with certification

- Civil service access reform

- Commission on structural racism

- Clear statutory limits on police use of force

- Qualified immunity reform

Thank you very much.

Ar lene Sullivan

ansullivan105@hotmail.com

5083309679

58 Candleberry Lane

Harvard, MA 01451

From: Lois Markham <loisamarkham@gmail.com>

Sent: Friday, July 17, 2020 10:58 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Accountability Legislation

I am Loi s Markham, a resident and voter in Cambridge, MA, and an active

and motivated volunteer organizer with the Greater Boston Interfaith

Organization (GBIO). I am writing to urge you and the House to pass strong

police accountability measures that include:

* Peace Officer Standards & Training with certification

* Civil service access reform

* A commission on structural racism

* Clear statutory limits on police use of force

* Qualified immunity reform

PLEASE do adopt the Senate language to reform the legal doctrine of

qualified immunity. Currently applicable cases cannot be heard by a jury

as they are dismissed because the particular violation of 4th Amendment

rights by a public official, such as a police officer, had not been

previously contemplated b y a statute or a court precedent. Those cases

deserve to be heard on their merits, not thrown out using a non - statutory

legal doctrine. It is time to put an end to this outrageous injustice

preventing those who have suffered from the egregious violations o f police

officers from getting their day in court.

Do not be swayed by claims that qualified immunity reform will have

devastating financial impact on individual police officers as they are

indemnified by the municipalities that employ them. Any such cl aims are

not based on fact.

We are calling for real reform to bring justice to our communities.

Thank you.

Lois Markham

316 Rindge Ave., Unit 10

Cambridge, MA 02140

From: Damaris Johnson <damariscj@verizon.net>

Sent: Friday, July 17, 2020 10:57 A M

To: Testimony HWM Judiciary (HOU)

Subject: Pass Police Reform Bill

To: Representative Aaron Michlewitz, Chairperson, House Committee on Ways

and Means

Representative Claire Cronin, Chairperson, Joint Committee on the

Judiciary

Hello, my name is Damaris Johnson with the Greater Boston Interfaith

Organization (GBIO). I live at 13 Woodville St, Roxbury, MA 02119. I am

writing to urge you and the House to pass police reform that includes:

* Implement Peace Officer Standards & Training with

certif ication

* Civil service access reform

* Commission on structural racism

* Clear statutory limits on police use of force

* Qualified immunity reform

Thank you very much,

Damaris Johnson

13 Woodville St

Roxbury, MA 02119

617- 445- 1678

From: emarshall84 <emarshall84@comcast.net>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

Subject: BILL 2830

As a resident and police officer of the the City of Newburyport I request

that the Massachusetts House of Representatives do not pass Bil l 2820 in

it's current draft.

The Bill was so hastily put together that it has numerous flaws which will

put police officers as well as the citizens of the Commonwealth at risk. A

few examples of the flaws are the changes in qualified immunity, police

of ficers right to due process, and police losing the right to defend

themselves effectively in a life or death situation. These are just a few

examples.

I thank you for your time and hope that the House of Representatives takes

a long look at the Bill in it's current draft and sees the changes that

need to be made so the bill protects ALL the citizens of the commonwealth.

PLEASE VOTE NO ON BILL 2820.

Respectfully,

Eric Marshall

13R Pine Hill Road

Newburyport, MA

Sent via the Samsung Galaxy Note9, an AT&T 5G Evolution capable smartphone

From: Sarah Handler <sarah.l.handler@gmail.com>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

Subject: opposition to S.2820

Dear Rep. Aaron Michlewitz and Rep. Claire Cronin,

My na me is Sarah Kelley and I live at 2 Daventry Court, Lynnfield MA. As

your constituent, I write to you today to express my staunch opposition to

S.2820, a piece of hastily - thrown - together legislation that will hamper

law enforcement efforts across the Common wealth. It robs police officers

of the same Constitutional Rights extended to citizens across the nation.

It is misguided and wrong.

Like most of my neighbors, I am dismayed at the scarcity of respect and

protections extended to police officers in your p roposed reforms. While

there is always room for improvement in policing, the proposed legislation

has far too many flaws. Of the many concerns, three, in particular, stand

out and demand immediate attention, modification and/or correction. Those

issues ar e:

(1) Due Process for all police officers: Fair and equitable

process under the law. The appeal processes afforded to police officers

have been in place for generations. They deserve to maintain the right to

appeal given to all of our pu blic servants.

(2) Qualified Immunity: Qualified Immunity does not protect

problem police officers. Qualified Immunity is extended to all public

employees who act reasonably and in compliance with the rules and

regulations of their respectiv e departments, not just police officers.

Qualified Immunity protects all public employees, as well as their

municipalities, from frivolously unrealistic lawsuits.

(3) POSA Committee: The composition of the POSA Committee

must include rank - and-file police officers. If youôre going to regulate

law enforcement, up to and including termination, you must understand law

enforcement. The same way doctors oversee doctors, lawyers oversee

lawyers, teachers oversee teachers, law enforcement should ove rsee law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. Let me remind you that in 2015

President Obama recogn ized the Boston Police Department as one of the best

in the nation at community policing. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Sincerely,

Sarah Kell ey From: Lindsey Wang <lindsey8910@gmail.com>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820

Dear Chair Michelewitz, Chair Cronin, and members of the House Ways &

Means and Judiciary Committees,

I am writing in favor of S.2820 to bring badly needed reform to our

criminal justice system. I urge you to work as swiftly as possible to pass

the bill into law and strengthen it. I believe the final bill should

eliminate qualified immunity (a loophole which prevents hold ing police

accountable), introduce strong standards for decertifying problem

officers, and completely ban tear gas, chokeholds, and no knock raids like

the one that killed Breonna Taylor.

Thank you for hearing my testimony,

Lindsey Wang

Roxbury, MA

From: Carlee Taggart <carlee.a.taggart@gmail.com>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony for S2820

Dear members of the House of Representatives of Massachusetts,

This morning I write to you as a mother and a wife - my husband is a

patrol officer in the town of Southwick, Massachusetts. We have been

together since college and he started his career as a police officer

immediately after he received his bachelors degree in criminal justice in

2004. Never, in all of our time as a couple (and now as a family with our

two young sons) has he ever spoken of considering another line of work to

provide for our family. This is a man who as a kindergarten student said

he dreamed of being a police officer so that he could help people. Yet,

this bill that you are entertaining, An Act to Reform Police Standards

(S2820), has affected him to the extent that he has begun to consider

leaving his calling. This is a man who has saved countless lives,

responded to all sorts of me dical calls as a first - responder, comforted

families as they experience tragedy and grave loss, deescalated violent

and angry individuals, taken reports on sexual assaults, and more recently

joined the public schools as their full - time School Resource Offi cer.

This man, my husband, has done all of his work for over the last 15 years

with complete professionalism and care. He is now considering doing

something else because he fears for the safety and well being of his wife

and children, his whole world. H e fears that if this bill passes, he

cannot protect our home and all that we possess and have worked so

diligently to provide for from being unjustly taken from us. His family's

well being is at risk... an that is a risk any good father and husband

cannot take.

Please hear me when I say that you do not want to lose people like my

husband from doing police work... he is the type of person you need doing

the work. Passing this bill will cause good, hardworking, honest, fair,

and conscientious individuals s uch as my husband to seek alternate

employment in order to minimize the threat to their family's home and

financial security.

Thank you for your time and service. Please consider my husband and our

family when you decide how you will vote.

Respectfully submitted,

Carlee Taggart

--

 Carlee Taggart

carlee.a.taggart@gmail.com

From: Chris McArdle <chrismcardles@yahoo.com>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform Bill

I very much hope that the House will vote for this Senate bill. There are

so many elements to this bill that would make an enormous amount of

difference in the lives of many people and without adding to the state

budget.

Christine McArdle

31 Weybridge R oad

Brookline MA 02445

617 480 3351

chrismcardles@yahoo.com

From: Katie Owens <katie.owens626@gmail.com>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony on Bill S2820 - Please Pass

Hello,

My name is Katie O wens and I am a resident of Roxbury, MA.

In Massachusetts, we need a police force that protects and serves, not one

that terrorizes and disrupts. The Reform, Shift,Build Act is a necessary

first step in ensuring that our communities are actually safe from

racially charged violent policing. I have personally worked with formerly

incarcerated men to get them back on their feet and into meaningful

employment. When people are given a second chance, or more accurately

given their first real chance to succeed in life, they do. Racial

Profiling, Excessiv e force, ignorant police, military weapons that signal

ñwar!ò, a teenagers fate being determined by misbehavior in school are

all egregious things that we currently call protecting and serving. In

reality they are costing this state million of dollars ann ually and

far too many lives of valuable and worthy, black and brown residents.

Please make these reforms. Stop feeding into bad policing and mass in

carve ration. Give people the chance to be better - the same chance that

you are now getting.

Change now,

Katie

8053903335

From: Sean Riley <riles136@gmail.com>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform Bill

Good morning,

My name is Sean Riley Iôve been a police officer for almost 25 years and a

resi dent of Rutland MA. I wanted to voice my concerns over the recent

ñPolice Reform Billò recently passed in the senate. I find it disturbing

at how ñAnti Laborò and prejudicial this reform bill is; it removes our

rights to due process. It further eliminates our right to collective

bargaining & then inserts a board that has no training, experience or

background in law enforcement. Please consider voting against this reform

bill & thank you for your time.

Sean Riley

Worcester Police Department

IBPO Local 504

774.696.8218

From: Working Cities Lowell Initiative <shaun.mccarthy@wcclowell.com>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

Subject: Public Testimony on S.2800 to the House Ways and Means and

Judiciary Committees

Dear Chair C ronin, Chair Michlewitz, Vice Chair Day, and Vice Chair

Garlick,

I am writing to request your consideration to expand the existing

expungement law (MGL Ch 276, Section 100E) as the House takes up S.2800 to

address Racial Justice and Police Accountability. S.2800 includes this

expansion and we hope you will consider it a s it directly relates to the

harm done by over - policing in communities of color and the over -

representation of young people of color in the criminal legal system.

Our criminal justice system is not immune to structural racism and we join

you and all me mbers in the great work needed to set things right. The

unfortunate reality is that people of color are far more likely to be

subjected to stop and frisk and more likely to get arrested for the same

crimes committed by whites. Black youth are three times m ore likely to get

arrested than their white peers and Black residents are six times more

likely to go to jail in Massachusetts. Other systems where people of color

experience racism are exacerbated, and in many ways legitimized, by the

presence of a crimin al record. Criminal records are meant to be a tool for

public safety but theyôre more often used as a tool to hold communities of

color back from their full economic potential. Expungement can be an

important tool to rectify the documented systemic racism at every point of

a young personôs journey through and past our justice system.

We also know that young adults have the highest recidivism rate of any age

group, but that drops as they grow older and mature. The law, however,

does not allow for anyone w ho recidivates but eventually desists from

reoffending to benefit. Young peopleôs circumstances and cases are unique

and the law aptly gives the court the discretion to approve expungement

petitions on a case by case basis, yet the law also categorically

disqualifies over 150 charges. We also know that anyone who is innocent of

a crime should not have a record, but the current law doesnôt distinguish

between a dismissal and a conviction. Itôs for these three main reasons we

write to you to champion these cl arifications and now is the time to do

it.

Since the overwhelming number of young people who become involved with the

criminal justice system as an adolescent or young adult do so due to a

variety of circumstances and since the overwhelming number of tho se young

people grow up and move on with their lives, we are hoping to make

clarifying changes to the law. We respectfully ask the law be clarified

to:

* Allow for recidivism by removing the limit to a single charge or

incident. Some young people may nee d multiple chances to exit the criminal

justice system and the overwhelming majority do and pose no risk to public

safety.

* Distinguish between dismissals and convictions because many young

people get arrested and face charges that get dismissed. Those young

people are innocent of crimes and they should not have a record to follow

them forever.

* Remove certain restrictions from the 150+ list of charges and allow

for the court to do the work the law charges them to do on a case by case

basis especially if the case is dismissed of the young person is otherwise

found ñnot guilty.ò

Refining the law will adequately achieve the desired outcome from 2018: to

reduce recidivism, to remove barriers to employment, education, and

housing; and to allow people of c olor who are disproportionately

represented in the criminal justice system and who disproportionately

experience the collateral consequences of a criminal record the

opportunity to move on with their lives and contribute in powerfully

positive ways to the Commonwealth and the communities they live, work and

raise families in. Within a system riddled with racial disparities, the

final step in the process is to allow for as many people as possible who

pose no risk to public safety and who are passionate to pu rsue a positive

future, to achieve that full potential here in Massachusetts or anywhere.

Thank you for your consideration,

Shaun McCarthy

Working Cities Lowell

978- 804- 5028

Shaun McCarthy

Initiative Director

Working Cities Lowell

P:978 - 856- 6624

C:978 - 804- 5028

shaun.mccarthy@wcclowell.com

From: Jordan Ferreira <j4ferreira@yahoo.com>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill No. S2820

Good Morning,

As someone who has been a police offic er for the past nine years, I would

like to express my extreme concern with the passing of bill S2820. I

believe that the senate version of this bill as written will be

detrimental to police and safety of the public alike.

This biggest problem outline d in this bill is the attack on qualified

immunity and due process for police officers leaving them susceptible to

be sued for any reason even when acting lawfully. The vast majority of

police officers are good police officers that always do the right thin g

with the up most integrity and risk their lives every day. Taking

qualified immunity away from good police officers acting within the

parameters of the law will only create fear of being sued and losing their

livelihood, doubt in their abilities to do th e job and hesitation to act

amongst police officers when conducting everyday police work.

Unfortunately, I believe this doubt, fear and hesitation will cost some

officers their lives when making split second decisions in a dangerous

situation. In addition, if this bill is passed it would cost the

Commonwealth as well as cities and towns within the Commonwealth a fortune

in lawsuits.

I also believe The Senate version of a regulatory board described in this

bill is unacceptable as it eliminates officers of the due process rights

and abolishes protections currently set forth in collective bargaining

agreements and civil service law. The Senate created a board that is

dominated by anti - police groups who have a long - detailed record of biases

against law enforcement and preconceived punitive motives toward police.

As a police officer, I cannot support any bill that does not include the

same procedural justice safeguards members of the communities we serve

demand and enjoy.

The Senate has tried to pass a knee jerk reaction to a single, isolated

incident that occurred over a thousand miles away that everyone agrees was

egregious. Without a doubt, I believe that this bill is an attempt to gain

political clout and legacy rather than protect the citizen s and better the

communities within the Commonwealth.

I ask that you take these concerns into consideration prior to voting on

this bill.

Respectfully,

Jordan Ferreira

Police Officer

New Bedford Police Department

Reference:

Bill No. S2820

Title: An Act to reform police standards and shift resources to build a

more equitable, fair and just commonwealth that values Black lives and

communities of color

From: BRIAN COYNE <bwcoin@comcast.net>

Sent: Friday, July 17, 2020 10:56 AM

To: Tes timony HWM Judiciary (HOU)

Subject: House Bill 2820

Brian W. Coyne

66 Fairmount Street

Clinton, MA 01510

Constituent of the 12 th Worcester District

July 17, 2020

Dear Chair Aaron Michlewitz and Chair Claire Cronin,

Please accept the following testimony with regard to SB2820 - An Act to

reform police standards and shift resources to build a more equitable,

fair and just commonwealth that values Black lives and communities of

colorò.

I have copied and pasted the Massa chusetts Chiefs of Police Associationôs

letter to you, which I fully support as a resident of the Commonwealth, a

Lieutenant with the Clinton Police Department and an associate member of

the Association. Please carefully consider the Chiefôs letter and ideas.

Thank you, Brian W. Coyne

This morning members of the Massachusetts Chiefs of Police Association

Executive Board and representation from the Massachusetts Major City

Police Chiefs Association had the opportunity to give a thorough reading

and co mprehensive review of the recently amended Senate 2820, ñ An Act to

Reform Police Standards and Shift Resources to Build a more Equitable,

Fair and Just Commonwealth that Values Black Lives and Communities of

Colorò submitted to the House on 7/15.

As we have mentioned to both the Senate President and the Speaker of the

House during various conference calls over the last couple of weeks, we,

as dedicated and committed police leaders, will continue to embrace the

challenges that lay ahead, instill str ong values into our respective

agencies at all ranks, hold ourselves completely accountable for all our

actions, and work through these difficult and turbulent times to build a

more cohesive future for our communities. With that, we would very much

like to be part of this continuing conversation as it pertains to any

contemplated police reform, fully realizing that time is of the essence as

the legislative formal 2019 - 2020 session begins to wind down rather

quickly.

In the interest of expediency we woul d like to submit a brief list of

bulleted comments in the paragraphs that follow in the hopes of providing

some potential insight from our law enforcement/policing perspective that

is laid out in this comprehensive 89 - page Senate bill. To the extent that

we do not have an issue or concern with a specific provision of Senate

2820, or we view it as beyond the scope of local law enforcement we will

not mention it in this communication.

The list that follows corresponds to the Section Numbers in Senate 2820

with the applicable line numbers:

* Å SECTION 4 (line 230): Under (iv), the provision states that there

shall be training in the area of the ñhistory of slavery, lynching, racist

institutions and racism in the United States.ò While we certainly welcome

any and all training that enhances the professionalism and understanding

of our officers, we are somewhat perplexed as to why law enforcement will

now be statutorily mandated to have such a class to the exclusion of any

other government entity? One would be lieve that based on this particular

mandate that the issue of what is inferred to as ñracist institutionsò is

strictly limited to law enforcement agencies which aside from being

incredibly inaccurate is also insulting to police officers here in the

Commonwealth.

*

* Å SECTION 6 (line 272): In terms of the establishment of a POST

(Peace Officer Standards and Training) Program, the various police chiefôs

organizations here in our state wholeheartedly support the general

concept. That said, the acronym of POSAC (Police Officer Standards

Accreditation and Accreditation Committee) is causing significant

confusion both in this bill and in the Governorôs Bill. POST has nothing

to do with Accreditation per se but has everything to do with

Certification ï and by implication ñDe-certificationò. In this state,

there currently exists a Massachusetts Police Accreditation Commission

(MPAC) for over 20 years which is made up of members of Law Enforcement

(Chiefs, Ranking Officers), Municipal Government, and

Colleges/Uni versities (Chiefs) in which currently 93 police agencies are

accredited based on the attainment of national standards modeled from the

Commission on Accreditation for Law Enforcement Agencies (CALEA).

Utilizing the word ñAccreditationò in the title is definitely misleading

and should be eliminated. To the best of our knowledge 46 other states use

the acronym POST which seems to work without any problems or a need to

create a new description of the important program.

*

* Å SECTION 6 (line 282): The Senate Bill states that POSAC shall be

comprised of ñ14 membersò, however as outlined there are actually 15

positions. The MCOPA is strongly advocating for two (2) seats on the POSAC

to be appointed by the MCOPA Executive Committee.

*

* Å SECTION 6 (line 321) : It appears from the language of the POSAC

provision that the committee shall have the power to conduct what is

referred to as ñindependent investigations and adjudications of complaints

of officer misconductò without any qualifying language as to how that

would be implemented in terms of what type of alleged misconduct (law

violations, use of force, injury, rude complaints, etc.) and when and

under what circumstances will adjudications be subject to review resulting

in a proposed oversight system that could go down the slippery slope of

becoming arbitrary and capricious at some point and subject to a high

level of scrutiny and criticism.

*

* Å SECTION 10(c) (line 570): Section 10 of ñAn Act to Reform Police

Standards and Shift Resources to Build a m ore Equitable, Fair and Just

Commonwealth that Values Black Lives and Communities of Colorò (the Act)

is problematic, not only for law enforcement in the Commonwealth, but all

public employees. In particular, Section 10 calls for a re - write of the

existing provisions in Chapter 12, section 11I, pertaining to violations

of constitutional rights, commonly referred to as the Massachusetts Civil

Rights Act (MCRA). The MCRA is similar to the provisions of 42 U.S.C. §

1983 (setting for a federal cause of action f or a deprivation of statutory

or constitutional rights by one acting under color of law), except

however, that the provisions of the MCRA as it exists today, does not

require that the action be taken under color of state law, as section 1983

does. See G.L. c. 12, § 11H. Most notably, Section 10 of the Act would

change that, and permit a person to file suit against an individual,

acting under color of law, who inter alia deprives them of the exercise or

enjoyment of rights secured by the constitution or laws of the United

States or the Commonwealth of Massachusetts. By

*

* doing so, the Senate is attempting to draw the parallel between the

federal section 1983 claim and the state based MCRA claims. The qualified

immunity principles developed under section 1983 apply equally to claims

under the MCRA. See Duarte v. Healy, 405 Mass. 43, 46 - 48, 537 N.E.2d 1230

(1989). "The doctrine of qualified immunity shields public officials who

are performing discretionary functions, not ministerial in nature, from

civil liability in § 1983 [and MCRA] actions if at the time of the

performance of the discretionary act, the constitutional or statutory

right allegedly infringed was not 'clearly established.'" Laubinger v.

Department of Rev., 41 Mass. App. Ct. 598, 603, 672 N.E.2d 554 (1996),

citing Harlow v. Fitzgerald, 457 U.S. 800, 818, 102 S.C t. 2727, 73 L.Ed.2d

396 (1982); see Breault v. Chairman of the Bd. of Fire Commrs. of

Springfield, 401 Mass. 26, 31 - 32, 513 N.E.2d 1277 (1987), cert. denied sub

nom. Forastiere v. Breault, 485 U.S. 906, 108 S.Ct. 1078, 99 L.Ed.2d 237

(1988); Duarte v. Heal y, supra at 47 - 48, 537 N.E.2d 1230. Section 1983

does not only implicate law enforcement personnel. The jurisprudence in

this realm has also involved departments of social services, school boards

and committees, fire personnel, and various other public emp loyees. That

being said, if the intent of the Senate is to bring the MCRA more in line

with section 1983, anyone implicated by section 1983, will likewise be

continued to be implicated by the provisions of the MCRA. Notably, the

provisions of the MCRA are far broader, which should be even more cause

for concern for those so implicated. ñIn an action under this section,

qualified immunity shall not apply to claims for monetary damages except

upon a finding that, at the time the conduct complained of occurred , no

reasonable defendant could have had reason to believe that such conduct

would violate the lawò ñQualified immunity balances two important

interests ï the need to hold public officials accountable when they

exercise power irresponsibly and the need to shield officials from

harassment, distraction, and liability when they perform their duties

reasonably.ò Pearson v. Callahan, 555 U.S. 223 (2009). Although legal

scholars and practitioners have a grasp as to the meaning of qualified

immunity as it exists t oday, uncertainty will abound if this standard is

re - written, upending nearly fifty years of jurisprudence. Uncertainty in

the law can only guarantee an influx in litigation as plaintiffs seek to

test the new waters as the new standard is expounded upon by the courts.

* Furthermore, although the Senateôs version of ñqualified immunityò

would only apply to state - based claims under the MCRA, what Section 10

proposes is fairly similar to that proposed by the 9th Circuit Court of

Appeals in various decisions. I n those instances where the 9th Circuit

sought to lower the standard applicable to qualified immunity, the U.S.

Supreme Court has squarely reversed the 9th Circuit, going so far as

scolding it for its attempts to do so. See Kisela v. Hughes, 138 S.Ct.

1148 (2018); City of Escondido v. Emmons, 139 S.Ct. 500 (2019).

* This definition represents a departure from the federal standard for

qualified immunity, although the exact extent to which is departs from the

federal standard is up for debate, at least until the SJC provides

clarification on it. The federal doctrine of qualified immunity shields

public officials of all types from liability under section 1983 so long as

their conduct does not violate clearly established statutory or

constitutional rights of whi ch a reasonable person would have known.

Harlow v. Fitzgerald, 457 U.S. 800 (1982). Stated differently, in order to

conclude that the right which the official allegedly violated is "clearly

established," the contours of the right must be sufficiently clear that a

reasonable official would understand that what he is doing violates that

right. Anderson v. Creighton, 483 U.S. 635 (1987). It protects all but the

plainly incompetent and those who knowingly violate the law. Malley v.

Briggs, 475 U.S. 335 (1986). As a result, the standard sought to be

created under Section 10 of the Act would provide public employees with

substantially less protection than that afforded under the federal

standard.

* Section 10 of the Act further sets for a new standard for the so -

called defense of ñqualified immunity.ò Section 10(c) states that

* In enacting the Massachusetts Civil Rights Act, the Legislature

intended to adopt the standard of immunity for public officials developed

under section 1983, that is, public officials who e xercised discretionary

functions are entitled to qualified immunity from liability for damages.

Howcroft v. City of Peabody, 747 N.E.2d 729, Mass. App. 2001. Public

officials are not liable under the Massachusetts Civil Rights Act for

their discretionary a cts unless they have violated a right under federal

or state constitutional or statutory law that was "clearly established" at

the time. Rodriguez v. Furtado, 410 Mass. 878, 575 N.E.2d 1124 (1991);

Duarte v. Healy, 405 Mass. 43, 537 N.E.2d 1230 (1989).

*

* Å SECTION 39 (line 1025): The provision to inform both the

appointing authority and the local legislative body of the acquisition of

any equipment and/or property that serves to enhance public safety makes

perfect sense. That said, to have a public he aring available for all in

the general public to know exactly what equipment the police departments

may or may not possess serves to put communities in jeopardy in that those

with nefarious motives will be informed as to what equipment that the

department has at its disposal. This is very dangerous.

*

* Å SECTION 49 (line 1101- 1115): This provision prevents school

department personnel and school resource officers (who actually work for

police departments), from sharing information with law enforcement

officers ï including their own agency ï when there are ongoing specific

unlawful incidents involving violence or otherwise. This quite frankly

defies commonsense. School shootings have been on the rise since 2017. Did

the Senate quickly forget about what oc curred in Parkland, Florida on

February 14, 2018? The learning environment in our schools must continue

to be safe and secure as possible and information sharing is critical to

ensuring that this takes place. Public Safety 101.

*

* Å SECTION 50 (line 1116): There seems to be a slight nuance to the

amended language to Section 37P of Chapter 71 replacing ñin consultation

withò to ñat the request of.ò Many police departments have had school

resource officer programs in this state for 25 years or longer. Th e only

reason why officers are assigned to the schools are because they have been

ñrequestedò to be there by the school superintendents - period. The

reality is that many school districts even reimburse the police budgets

for the salaries of these officers who serve as mentors for these young

middle and high school students. If the Senate is being told that police

chiefs are arbitrarily assigning officers to schools without first

receiving a specific request from the school superintendents, they are

being m isled. The 2018 Criminal Justice Reform Act has very specific

language that outlines the qualifications of an SRO, the joint performance

evaluations that are to be conducted each year, the training that they

shall have and the language specific MOUs that m ust exist between the

Schools and the Police Department. We are very confused as to why this

provision needs to be included.

*

* Å SECTION 52 (lines 1138- 1251: There are several recommended changes

to data collection and analysis as it pertains to moto r stopped motor

vehicles and pedestrians in this section. The Hands Free/Data Collection

Law was signed into law only a few months ago before the onset of the

pandemic. The new law contains a comprehensive system of data collection,

benchmarking, review, a nalyses and potential consequences. While we

continue to welcome data that is both accurate and reliable, the issue

pertaining to the classification of an operatorôs race has still yet to be

resolved. Before any data from calendar year 2020 has yet to be c ollected

by the RMV and subsequently analyzed by a College/University selected by

the Secretary of EOPSS, these provisions now look to complicate the matter

even further before a determination has actually been made as to whether

any problem of racial or g ender profiling actually exists here in our

state. We wonôt belabor the point, but this language appears to be what

did not make its way into the Hands - Free Law which as you know was heavily

debated for several months based strictly on the data collection

component.

*

* Å SECTION 55 (line 1272) To be clear, we do not teach, train,

authorize, advocate or condone in any way that choke holds or any type of

neck restraint that impedes an individualôs ability to breathe be used

during the course of an arrest or physical restraint situation. That said,

we respect the discussion and concern pertaining to what is now a national

issue based on the tragedy in Minneapolis. Under part (d) the language

states that ñ[a] law enforcement officer shall not use a choke hold. [é].ò

What should also be included is a commonsensical, reasonable and rational

provision that states, ñunless the officer reasonably believes that

his/her life is in immediate jeopardy of imminent death or serious bodily

injury.ò There needs to be a deadly force exception to eliminate any

possible confusion that this could cause for an officer who is in the

midst of struggling for their life and needs to avail themselves of any

and all means that may exist to survive and to control the subject. This

is a reasonable and fairly straightforward recommendation.

*

* Å [Recommended New Section] Amends GL Chapter 32 Section 91(g): In

order to expand the hiring pool of trained, educated, qualified and

experienced candidates with statewide institutional know ledge for the

Executive Directorsô positions for both the Municipal Police Training

Committee as well as the newly created POSAC (or POST), the statute

governing the payment of pensioners for performing certain services after

retirement, shall be amended t o allow members of Group 4 within the state

retirement system to perform in these two (2) capacities, not to exceed a

three (3) year appointment unless specifically authorized by the Governor.

We appreciate the opportunity to weigh in with our concerns and

recommendations and hope that you would give due consideration to what we

have outlined above. Should you have any follow up questions and/or

concerns please do not hesitate to contact either of us in the days or

hours that lay ahead. We respect that time is of the essence regarding

this important legislation and stand ready to assist if and when called

upon. Respectfully Submitted: Chief Brian A. Kyes Chief Jeff W. Farnsworth

* ___________________________ ________________________

* We will continue to be bound by our duty to public service, our

commitment to the preservation of life, and our responsibility for

ensuring our communities are safe. We will not waver. Thanks again for

your diligent efforts in drafting this comprehensive l egislation for the

House and in continuing to add credibility and transparency to our valued

partnership in serving our respective communities.

*

President, Major City Chiefs President, Mass. Chiefs of

From: PhiYen Nguyen <nguyen.ph@northeastern.edu >

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

Hello,

My name is PhiYen, and I am a resident of Boston, MA and I unequivocally

support the Reform, Shift + Build Act (S.2800).

Massachusetts has always been on the forefro nt of states passing

legislation to support the people that live here and weôve never shied

away from decisions that seemed radical at the time. I have always been

proud of - and bragged about - MA being the first state to legalize gay

marriage, and I hope to see us continue to make the right choices ahead of

the curve and set the standard for the rest of the country to follow.

Itôs time to eliminate qualified immunity, ban chokeholds, reallocate

state funds to communities disproportionately impacted by the criminal

justice system, and allow the Mass AG to file lawsuits against

discriminatory police departments.

If the House does not pass this bill now, we all know that it will never

get passed. And if the House does anything to this bill, they should be

expanding on it, not taking away from it.

I hope to see this legislation pass so I can continue to be a proud

resident.

Thank you,

PhiYen

ð

PhiYen Nguyen

Candidate for BS in Biology and Political Science

Northeastern University, Class o f 2020

Boston, MA | nguyen.ph@northeastern.edu

From: Maureen Murphy <mm495@comcast.net>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

Subject: Fwd: Bill s2820

 ---------- Original Message ----------

 From: Maureen Murphy <mm495@comcast.net>

 To: "HWMJudiciary@mahouse.gov" <HWMJudiciary@mahouse.gov>

 Cc: "John.Rogers@mahouse.gov" <John.Rogers@mahouse.gov>,

"Shawn.Dooley@mahouse.gov" <Shawn.Dooley@mahouse.gov>

 Date: 07/17/2020 10:51 AM

 Subject: Bill s2820

 Dear Committee Members,

 I am a retired Norwood police officer of twenty - six plus years. I

continue to serve my community performing traffic safety details.

 I am concerned about the recent passing of this bill in the senate

without public in - put. I think it was emotionally declared in the

Emergency Preamble that without immediate reforms black lives and others

of color are not valued. This is being done hastily.

 There are some refo rms that are met by police officers with little

or no resistance. Training has always been valued at my department, and

standards throughout MA benefit all officers, especially when a situation

arises when you are working a scene with another jurisdiction .

 One of aspect of this bill which is demoralizing to police officers

is the change to qualified immunity. I believe this jeopardizes an

officer's life. If an officer has to respond to a volatile situation and

has to be concerned with his/her resp onse, fearing criminal liability,

they may hesitate to take the correct action.

 Another aspect of the bill that I believe is demoralizing is the

creation of a board/agency to conduct misconduct investigations of police

officers. Why does it not make sense to have this group staffed by law

enforcement officers who have done the job, know the fear, know the split -

second decision making that has to be done, and know what a reasonable

police officer would do in a given situation? What qualifies a ci vilian

to judge a performance they have never had to do themselves?

 I hope that more time will be taken to examine this bill more

closely, and to accept in - put from law enforcement professionals.

 Respectfully submitted,

 Maureen Murphy - Payne

 Norwood Police Department - Retired

 18 Potter Ave, Unit 1

 Plainville, MA 02762

 508- 695- 0968

From: Fiona Williams McDonald <curlygirliefe@gmail.com>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU); Eldridge, James (SEN); Dykema,

Carolyn - Rep. (HOU)

Subject: Testimony in support of the Senate police reform bill, S.2800

The League of Women Voters advocates against systemic racism in the

justice system and supports preventing excessive force and bruta lity by

law enforcement.

We urge you to support the inclusion of the following measures:

HD.5128, An Act Relative to Saving Black Lives and Transforming Public

Safety, State Representative Liz Miranda bans choke - holds, no knock

warrants, tear gas, and hi ring abusive officers; creates a duty to

intervene and to de - escalate and requires maintaining public records of

officer misconduct.

HB.3277 An Act to Secure Civil Rights through the Courts of the

Commonwealth, State Representative Michael Day which ends the practice of

qualified immunity, making it possible for police officers to be

personally liable if they are found to have violated a personôs civil

rights.

Yours sincerely,

Fiona McDonald

From: susan fortuna <sue4tuna@yahoo.com>

Sent: Friday, July 17, 2020 10:57 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform Bill

Dear Representatives,

I'm writing to express my strong opposition to the Police Reform Bill

recently passed by the Massachusetts state senate. This bill undermines

the abili ty of first responders to do their jobs and thereby jeopardizes

the safety of all citizens of the Commonwealth. It will impact minority

neighborhoods disproportionately and its difficult to understand how

legislators could be so clueless not to see this! More importantly, are

the lives and safety of our brave, professional men and women, who

selflessly put on a uniform and go to work protecting and serving all of

us.

The citizens of Massachusetts have elected you to represent us. Use your

good judgement and common sense; stand up for what is right and vote to

defeat this egregious law.

Sincerely,

Susan Fortuna

14 Shoreside Rd.

Quincy, Ma.

From: Julie Nigro <jnigro@napd.us>

Sent: Friday, July 17, 2020 10:56 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820 from Female Police Officer (NAPD)

Good Morning.

My name is Julie Nigro and Iôm a police officer in North Andover, in my

11th year.

Iôd like to ask that three pieces of the legislation be removed and Iôll

go into further details b elow:

(1) Qualified Immunity

(2) Due Process and

(3) Makeup of the Committee/Boards

First of all, having spoke with several senators and some representatives,

it appears there is still some monumental misunderstanding surrounding

qualified immunity so Iôm going to try my best to explain it.

To GOOD police officers, Qualified Immuni ty is exactly how it sounds...

one needs to ñqualifyò in order to receive ñimmunity.ò Being a police

officer in and of itself does NOT ñqualifyò you for immunity. It is not a

blanket immunity either. It is looked at in a case by case basis.

Simply stated, when I became a police officer, I knew that if I did

certain things, I would be protected from being sued... (1) Donôt break

the law (2) Donôt violate department policy (3) Donôt violate civil rights

or (4) Donôt act outside the scope of my training...

So, if I do my job within those parameters, I will qualify for immunity.

That makes me feel safe that I can trust my instincts, experience and

training when I need to make a split second decision because I know Iôm

one of the good guys and m y actions will show accordingly... even if there

are mistakes made, as all humans err.

Egregious acts, like in the George Floyd case, would not be covered by

qualified immunity. Rightly so.

However, there is also language regarding previous litigation and granting

immunity on what was done in the past. I am all for the language to be

revisited surrounding past practice, and perhaps maybe setting a new

standard (such as leaving it to the 4 p oints mentioned above)... but

abolishing QI completely will most likely drive good police, including me,

out of this profession. Itôs bad enough the state already pulled the

funding for the Quinn Bill to attract educated individuals to this field.

I , myself, studied and Graduated from Merrimack College in 2002 with two

bachelors degrees in Psychology and Sociology. I then attended Suffolk

University and graduated in 2007 with highest honors (Suma Cum Laude) with

2 Masters Degrees in Mental Health Cou nseling and Criminal Justice. I

missed out on the Quinn Bill because it was pulled. Luckily we have a

stipend in place but itôs far less than what I would have received had I

received Quinn Bill. Some departments lost any incentive at all to go

for h igher education.

I disgress, Qualified Immunity is one of the reasons Iôm able to do my job

to the best of my ability. I feel secure that as long as my intentions

are good, Iôll be protected and my family will be protected.

Let me give some examp les:

Some towns, like mine, have policies that state you need to stop at every

red light and stop sign when responding to emergency calls with lights and

sirens activated... but if I were to be going to a call and blow through a

red light without stopp ing and kill someone, I would not, and should not,

be covered by qualified immunity. This is what the state legislatures

are failing to see.... QI is to protect those doing things in GOOD faith

and thatôs why it NEEDS to be removed from this bill. You donôt need to

throw out QI in order to protect citizens and expose bad police. The

language needs to be edited, such as past practice litigation being a

determinant... the QI should not removed altogether.

Honestly, Iôm not surprised most people do not understand it because most

people are not police. What I am shocked about is how little politicians

know about what we do as police in THIS state as far as our education and

training, compared to other states, not to mention the lack understanding

on the issue of QI.

Think of this scenario... I respond to a person trapped in a burning car.

I pull them out and inadvertently cause a spinal injury. Now they decide

to sue me for the injury, even though I saved their life. QI protects us

from those lawsuits. With this law, anyone can sue us for anything... and

guess who picks up the tab for the legal fees incurred by the plaintiff?

The taxpayers. The state (YOU) will provide the attorney fees for those

frivolous lawsuits. Now during the process of the suit, the officer is

probably put on leave... Nevermind the stress of being under constant

scrutiny and a microscope for every little decision you make with only

seconds to make them in??

Another point is if we go to court for a moti on to suppress and itôs

granted by the judge (meaning whatever they want suppress gets tossed)...

the state then opens up an incident of a civil rights violation and tracks

all of them. So basically ONE judge determines if the motion is granted

and now we have this record of a violation? What happened to having a

jury or a panel decide. Judges rulings get overturned all the time in

court cases... which shows they are subject to their own human errors as

well... and where is our right to appeal this if i t happens?

In addition, we know that about 70% of motions get granted (a number given

to us by a union lawyer who is involved in these types of proceedings) and

did you know that a judge can grant a motion to suppress and still say

they found the offi cer credible.... that it could have been something

minor that caused the suppression... or possibly just bad report

writing.... 70%!!!! Thats a lot of lawsuits... just saying...

Finally, making up a panel to decide on our certifications and discipline

thatôs not made up of subject matter experts??? Lawyers have review

boards made up of lawyers and judges, Doctors have review boards made up

of doctors.... I feel there should be at the very LEAST 50% of police on

the board... not to mentions judges, la wyers, etc.... and it does not seem

racially equal. It seems to be all minorities. Sorry but every

demographic needs to be represented... White, Latino, Black and Asian,

equally across the board. If you truly want to be fair.

In addition, you a re also taking Union rights away from everyone when you

allow this civilian review board to take on a case even after its cleared

by civil service. Whatôs the point then of civil service if itôs ruling

does not matter?Itôs also allowing this board to conduct their own

investigation where they wonôt be required to use the evidence or facts

that may have already been used during arbitration or civil service... I

shouldôve even have to express how this causes issues of double jeopardy

and violation of fifth amendment rights (self incrimination).

No one is saying we donôt need to improve because there is ALWAYS room for

improvement. Training? We all LOVE training! The more the better. MA

has some of the BEST police depts in the country and I feel itôs due to

our higher standards and excellent education and training!

Iôll draw from some personal experience... When I was a rookie, only in my

15th month working full time, I was dispatched to a stabbing. When I got

there, alone, I observed a man sitting on the sidewalk all bloody with

byst anders around him pressing towels and shirts against his wounds. I

then asked where the suspect was and was directed to a driveway. The

individual was covered in blood holding a butchers knife. I drew my

weapon and ordered him to drop the knife. A nother officer arrived and

he drew down on the suspect as well. We ordered him to toss the knife

and he eventually threw it in an open window to a parked car next to him.

We then ordered him to put his hands in the air and he to get on the

ground but he wouldnôt comply after several attempts. He then reached

into his coat and pulled out his wallet. It could have been a gun he was

pulling out and I probably could have shot him justifiably to protect

myself from a possible threat. But we had such res traint to wait to the

absolute last second. That shows you we have excellent training, calm

demeanor, and that just because we carry a gun does not mean we want to

use it.

Unlike some cops, who can go their whole career without ever taking their

gun out of the holster aside from training, Iôve had to pull mine out on

several occasions. But I never pulled the trigger.

Iôll give you one more personal example. We got called to a house by two

teenage boys about their father who was drunk. The mo m and sons wanted him

to leave for the evening but he did not want to go. Went to officers

arrived, they discussed bringing the gentleman to his mothers house to

sleep it off. Initially he was very cooperative and understanding and was

gathering his belong ings. Myself and another officer had arrived outside

the home because the two officers inside weôre fairly new. They radioed to

us that everything was all right so we stayed outside just in case.

After a few minutes, we noticed some unusual activity th rough the living

room window where we saw the two teenage boys running towards the other

end of the house. The other officer and I entered the house and found the

two officers talking with the now irate father who did not want to

cooperate anymore and want ed to remain in the home.

As the veteran officer in front of me entered the room, the father punched

him in the face. The two new officers and the vet officer ended up on the

bed with the suspect, who was lying face down and would not put his hands

out from underneath him. One officer was holding one arm, the other

holding the other arm, and the veteran officer was kneeling on the end of

the bed. I pulled out my taser and instructed the father to put his

hands out by his side because he was under arr est for assault and battery

on a police officer. When the father refused to do this, I press my taser

against his thigh and gave whatôs called a drive stun for 1 second. When

he did not comply, I tased him again for what I thought was 2 seconds.

When he did not comply, I tased him again for what I thought was 3

seconds. And finally, I tased him a 4th time for what I thought was for 4

seconds and we were are able to get him into handcuffs.

When I was done with my report and after a day or so when my DT

instructors were able to review the recording of the tase, he told me I

had been wrong in my thought on how long I tased the father. He told me

I had only tased him for 1 second every time. I was so concerned about

not overdoing it that I actually di d less. This is attributed to my

training and education and that Iôm a good police officer who keeps calm

and uses the best judgment I can in tense circumstances.

So with that being said, all we ask is that you donôt act in haste,

especially in rega rds to these 3 points. You can still pass a reform

bill and leave these items out for further review and more research.

 That would be the intelligent, rational thing to do here, especially when

no one is an expert on these matters.

I feel that i f you remove these protections, then those of us with good

training and higher education will find other places to work... whether it

be another state LE agency or possibly outside of law enforcement

altogether, both of which offer us better working condit ions.

Voting on issues you donôt fully understand is very troubling to me, and

it should be to you. These issues need to be removed and should have

never been thrown into this bill frivolously, especially when itôs going

to ultimately jeopardize ever yoneôs safety.

Thank you for your time!

Officer Julie Nigro

North Andover Police

 617 - 543 - 5499 <tel:617 - 543- 5499>

All email messages and attached content sent from and to this email

account are public records unless qualified as an exemption under the

Massachusetts Public Records Law

<http://www.sec.state.ma.us/pre/preidx.htm> .

Visit us online at www.northandoverma.gov

<https://urldefense.proofpoint.com/v2/url?u=http -

3A__www.northandoverma.gov&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=JIa3L1G8Rd5jg16HmrzJplepxOjhJHDPffEv3hQx4Z4&s=woWdDh54

fT3EVlemWTWIQth6G3m- rYk6oDHrSV_7Lrc&e=> .

From: Tanisha Sullivan <naacpbostonpresident@gmail.com>

Sent: Friday, Jul y 17, 2020 10:56 AM

To: Testimony HWM Judiciary (HOU)

Cc: Juan Cofield; Gonzalez, Carlos - Rep. (HOU); DeLeo, Robert - Rep.

(HOU); ron.mariano@house.gov

Subject: RE: S2820

Dear Chair Michlewitz and Chair Cronin:

 On behalf of the NAACP Boston Branch, I submit the following

priorities for your consideration. We believe it is an imperative that

the Commonwealth moves swiftly to bring about meaningful policing reform

and to address structural racism. Though not strong enough, we believe

S2820 could be a meaningful start. It is our hope that the House will

take steps to strengthen S2820 and that you will prioritize the following:

1. Use of force - We are engaged in this debate today because of

excessive use of force on the part law enforcement. To be clear the death

of George Floyd is not a unique situation and we in the Commonwealth are

not immune from this type of action on the part of enforcement. If every

life is valued then we must have laws in place that protect all life. Th e

primary focus of the legislature should be on protecting life and our use

of force laws must be strengthened in order for that to happen. Ban

chokeholds, knee - holds, and the use of other tactics known to have deadly

consequences. The language proposed by the Senate is woefully

insufficient and perpetuates the loop hole used across this country to

justify the murder of Black people. The current system is what has, for

generations, led to the brutal and senseless murder of Black people at the

hand of law enforcement. Well trained, anti - racist have nothing to fear

when we have strong use of force laws.

2. Standards, Training and Licensure - Both the Governor and Senate

have advanced this legislation in a meaningful way. This is one of the

structura l changes that has been a long time coming. As one of only six

states without licensing standards, we are behind the rest of the nation.

It is imperative that our standards, training and licensing process is

strong and has participation from community fo r it to have integrity. The

composition of the licensing board matters. It must not be filled with

members of law enforcement. It must be inclusive of civil rights

advocates, the defense bar, and victims of police violence. To have

credibility, those se ats must hold the majority.

3. Civil Service - Systems are facilitated by people. Currently, law

enforcement across the Commonwealth is overwhelmingly white. Is this

intentional? The civil service system perpetuates the lack of racial,

ethnic and gender diversity in our law enforcement ranks. That lack of

diversity impacts how policing is executed in cities and towns across the

Commonwealth. Civil Service is a contributor to racial exclusion, and we

need to find a way to continue supporting acce ss to good jobs for our

veterans while also removing the exclusionary barriers for Black, LatinX,

AAPI people and women across all races.

4. Qualified Immunity - The Massachusetts Civil Rights Act contains

language making it virtually impossible for a victimôs family to have all

options available to them when the life of a loved one has been unjustly

taken away from them by law enforcement. A grieving mother is a grieving

mother. Our current system does not have any meaningful support for the

mothe rs and family members of police violence. Our current system tells

those mothers that the lives of their sons did not matter - they are

expendable. Eliminating the barriers for civil lawsuits would allow these

mothers and family members to pursue justice. It would give them a tool

to hold rogue police officers, operating outside of their training, to be

held personally responsible for their actions. This action would place

the life of a person over the personal property of another. Do we value

life or ma terial items?

5. Structural Racism - The work of our legislature cannot begin and end

with policing reform. Law enforcement is not the only place we find

systemic racism. Indeed, it is in our education system, which is why we

must fund the Student Opportunity Act, our economic system, which is why

the Governorôs economic bond bill is so important, how we respond to

environmental issues, which is why the Environmental Justice Act is so

important, and as we well know our voting system. We need the l egislature

to remain focused on these issues long after this bill becomes law. To

that end we strongly encourage your support of the African American Racial

Equity Commission.

Thank you for your consideration.

Sincerely,

Tanisha Sullivan, President

--

Tanisha M. Sullivan, Esq., President

NAACP - Boston Branch

NAACPBostonPresident@gmail.com

617- 433- 7409

Picture

<https://plus.google.com/u/0/_/focus/photos/public/AIbEiAIAAABECNPg -

M28wOK3vwEiC3ZjYXJkX3Bob3RvKigwZDVhOGEwZWRmNGMxZDgwY2ExMWQ1NmRiNTUxY2ZmMzA

3MGUxNjkzMAGqQQhhzD0r47fE4vOMnY2cykB6Hg>

From: Tim O'Brien <tmo021@gmail.com>

Sent: Friday, July 17, 2020 10:56 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2800 opposition

To whom it may concern,

My name is Tim OôBrien and I live at 6 Beechtree Circle in Wakefield, Ma.

I write to you today to express my staunch opposition to S.2800, a piece

of hastily - thrown - together legislation that will hamper law enforcement

efforts across the Commonwealth. It robs police officers of the same

Constitutional Rights extended to citizens across the nation. It is

misguided and wrong.

Like most of my neighbors, I am dismayed at the scarcity of respect and

protections extended to police officers in your proposed reforms. While

there is always room for improvement in policing, the proposed legislation

has far too many flaws. Of the many concerns, three, in particular, stand

out and demand immediate attention, modification and/or correction. Those

issues are:

(1) D ue Process for all police officers: Fair and equitable

process under the law. The appeal processes afforded to police officers

have been in place for generations. They deserve to maintain the right to

appeal given to all of our public servants.

(2) Qualified Immunity: Qualified Immunity does not protect

problem police officers. Qualified Immunity is extended to all public

employees who act reasonably and in compliance with the rules and

regulations of their respective departments, not just police officers.

Qualified Immunity protects all public employees, as well as their

municipalities, from frivolously unrealistic lawsuits.

(3) POSA Committee: The composition of the POSA Committee

must include rank - and - file police officers . If youôre going to regulate

law enforcement, up to and including termination, you must understand law

enforcement. The same way doctors oversee doctors, lawyers oversee

lawyers, teachers oversee teachers, law enforcement should oversee law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. Let me remind you that in 2015

President Obama recognized the Boston Police Department as one of the best

in the nation at community policing. I again implore you to amend and

correct S.2800 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Sincerely,

Tim OôBrienFrom: sagittarius <sa gittarius_97@yahoo.com>

Sent: Friday, July 17, 2020 10:56 AM

To: Testimony HWM Judiciary (HOU)

Subject: Qualified immunity for police officers

MA House of representatives:

It came to my attention that last night the MA Senate passed the bill to

end qual ified immunity for police officers. I am appalled that the

legislature of such importance was passed without a public hearing.

The very idea that such a thing as removing qualified immunity from police

can be seriously proposed, let alone voted for 30 to 7, seemed totally

absurd just a few months ago. Qualified immunity of elected officials and

members of the law enforcement community is the bedrock principle of any

government. Without it, no government institution would be able to

function. And policem en, due to the very nature of their work, are the

most vulnerable group.

This shameful legislation is unfair, immoral, and harmful to the extreme,

especially to the people of color, whom it's supposedly designed to help ï

this group needs strong law enforcement and police protection more than

anybody. By taking away qualified immunity from police the Commonwealth of

Massachusetts essentially declares itself non - governable territory. Scores

of policemen will retire, which is already happening. And nobo dy will be

interested in joining the police force ï the group that not only is

unjustly vilified but now even deprived of any legislative protection.

A horrible death happened in Minnesota and everybody condemned it. But why

the whole profession of pol icemen is punished for that? I talked to

Brookline police and there has been not a single incident of police

brutality for the years of existence of Brookline police. Massachusetts

police in general is an exemplary organization. Why are you in such a

hurry of changing the law? This new law will harm not only police but the

whole population of Massachusetts.

In the strongest possible terms, I urge you to keep qualified immunity for

MA police officers intact.

Emil Muchnik

151 Coolidge Avenue

Apt. 310

Watertown, MA 02472

From: krfrid <krfrid@yahoo.com>

Sent: Friday, July 17, 2020 10:56 AM

To: Testimony HWM Judiciary (HOU)

Subject: provisions in the Police Reform Act

Dear representatives,

 We are against of the provisions in the Police Reform Act th at will

restrict qualified immunity for police in Massachusetts. The number of

frivolous lawsuits will be increased without improving of police work.

Before decide on this drastic measures you need to consider all effects of

this.

 Please consider chan ging the incoming legislation in the way that does

not have these extremely negative consequences.

Thank you,

 Kira Friedman,

Alex Schwartz

 Newton, MA

From: bridgetirving@sbcglobal.net

Sent: Friday, July 17, 2020 10:56 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2800

I feel strongly that input from the public and key minority groups was

lacking and this bill should not have proceeded through the Senate. The

bill is well - thought out,, responsible or equitable. All parties need to

be b rought to the table in crafting a bill of this importance.

Thank you for taking and considering my comments.

Bridget Irving

From: Provost, Denise - Rep. (HOU)

Sent: Friday, July 17, 2020 10:56 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820 R eforming Police Standards Hearing Notice

Honorable Committee Chairs:

I write to you today to comment on S.2820 and express the hope of the

people of my district, who wish to see profound changes in the way that

policing is conducted in Massachusetts. I have had the opportunity to

observe police officers and departments; my father was a police officer

for part of his working life, and for the first eight years of my

professional life as a lawyer, I worked in two municipal law departments,

where I defended many lawsuits brought pursuant to 42 USC section 1983. I

also advised police departments, and was involved in internal

investigations, disciplinary matters, and other matters.

There are many examples of civic - minded and selfless conduct by police

officers, but Iôve observed a tendency on the part of too many police

officers to behave as if they were a law unto themselves. Iôve also

learned that many ordinary, law - abiding, white people are deeply afraid of

the police. In in all my years in public of fice, Iôve had many, many

constituents approach me with serious, credible complaints about police

misconduct; almost none wished to make official complaints, for fear of

some sort of retaliation.

Such a situation is unwholesome anywhere, and I would gues s that itôs

fairly widespread. It is painful to imagine how police are perceived in

communities of color. There is widespread demand that we as legislators

rebalance this power dynamic, and not just our impose more limitations and

accountability on police, but embrace a more transformative approach to

keeping the peace and good order of our communities.

I generally support S2820; most of the changes it makes are so innocuous

that itôs hard to see what the fuss is about. The police standards and

accreditat ion process of section 4 introduces a system well overdue. The

improvements to training are good, though itôs not clear to me that they

will be sufficient to effect cultural change.

Thank you for your time and consideration.

Denise Provost

27th Middlese x District

(617) 872 - 8805

From: Melaine K <mmlistervs2008@gmail.com>

Sent: Friday, July 17, 2020 10:56 AM

To: Testimony HWM Judiciary (HOU)

Subject: Public testimony: S.2820

Dear Chair Michlewitz, Chair Cronin, and members of the House Ways & Means

and J udiciary Committees:

Iôm writing in favor of S.2820, that will bring dire reform to the first

stage in the criminal justice system. I thank you for the past work done

on the recently passed Criminal Justice Reform Bill.

I urge you to work as swiftly as possible to pass this bill into law, and

strengthen it in future years.

I believe the final bill should eliminate qualified immunity, (a loophole

which prevents holding police accountable), introduce strong standards for

decertifying problem officers, an d completely ban tear gas, chokeholds,

and no knock raids like the one that killed Breonna Taylor.

Thank you for your time.

Suffolk County Resident

Senate: 1st Suffolk

House: 4th Suffolk

Sent from my iPhoneFrom: Andrew Fasano <fasano@mit.edu>

Sent: Friday, July 17, 2020 10:56 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820 Testimony

Dear Char Michlewitz, Char Cronin, and members of the House Ways & Means

and Judiciary Committees,

I'm writing in favor of S.2820 to bring b adly needed reform to our

criminal justice system. I urge you to work as swiftly as possible to pass

this bill into law and strengthen it. I believe the final bill should

eliminate qualified immunity (a loophole which prevents holding police

accountable), introduce strong standards for decertifying problem

officers, and completely ban tear gas, chokeholds, and no knock raids like

the one that killed Breonna Taylor.

Thank you,

Andrew Fasano

Roxbury MA

From: Candace Marie <cmberrena@gmail.com>

Sent: Friday, July 17, 2020 10:56 AM

To: Testimony HWM Judiciary (HOU)

Subject: Objections to S.2800

Representatives Michlewitz and Cronin

Massachusetts House of Representatives

24 Beacon Street

Boston, MA 02133

Dear Chairs Michlewitz and Cronin,

My name is Candace Berrena and I live at 144 Hyde Hill Road in Goshen,

Massachusetts.

I am writing to express my opposition to the current Senate bill S.2800,

which was passed in the Massachusetts Senate this week and is being heard

in the Massachusetts House of Representatives tomorrow for consideration.

My oppositions to this bill are very simple and straight - forward. First,

this bill will change the current legal standard of the Qualified Immunity

doctrine in Massachusetts state courts. The present standard a llows the

courts to consider past precedent and established legal authority, and the

information the public official possessed at the time of their alleged

illegal action when determining whether the doctrine will apply to a

public official defendant befor e a case can go forward.

S.2800 would change the established legal standard to only allow the court

to consider what every reasonable defendant would have understood as being

illegal at the time of their alleged illegal action before allowing the

case to go forward. This shift in legal doctrine would completely ignore

the bedrock legal doctrine of stare decisis and legal precedent, and

prohibit courts from benefiting from past decisions, both mandatory and

persuasive, that would apply to the case at bar.

This will completely erode Qualified Immunity because it places far too

much subjectivity into the decision whether to bring forward cause of

action against a public employee. A finder of fact will be left to make

their decisions in a vacuum, without the benefit of fairness and

established legal precedents.

Secondly, I oppose S.2800 because of the changes it makes to the

Massachusetts Civil Rights Act or ñMCRA.ò Currently, under the MCRA, a

plaintiffôs case may only go forward against a public employee for acts

that interfere with the exercise and enjoyment of [a citizenôs]

constitutional rights, as well as rights secured by the constitution or

laws of the Commonwealth, where such interference of constitutional or

statutory rights were achieved or attemp ted through threats, intimidation

or coercion.

The proposed changes in § 10(b) of S.2800 completely delete the

requirements of threats, intimidation and coercion be present in a public

employeeôs alleged violation of the plaintiffs constitutional rights. This

will, in effect, open the flood - gates for causes of action to be brought

in Massachusetts state courts under the MCRA under this weakened standard.

As you are aware, causes of action that lie under the MCRA are eligible

for consideration of awarding a ttorneyôs fees if there is a favorable

verdict for the plaintiff. What will stop unscrupulous plaintiffs and

their attorneys from filing suit under this weakened standard in an

attempt to exact a quick settlement that includes attorneyôs fees? The

gatekeep er will be asleep at the wheel, as the finders of fact will have

no way to dismiss these frivolous claims before they make their way into

court.

Finally, please consider the families, children, spouses and public

employees themselves when making your dec isions regarding this piece of

flawed legislation. Qualified Immunity was established to shield public

employees who act in good faith from frivolous and exhortative lawsuits.

The erosions of S.2800 will place hardworking and dedicated public

employees in a position where personal liability could apply in situations

where it never should. Are their homes, college savings accounts,

retirement accounts and personal assets so un - valuable that they should be

forfeited to settle damages in these cases? Our publi c employees,

especially our police officers, deserve better.

I implore you to take more time and truly consider the far reaching

implications of this bill. There is no doubt that there are things that

need to change in law enforcement, but this is not ho w they should change.

A bill that is filed as a knee - jerk reaction in an attempt to solve a real

problem will only create more problems. Discussion, conversation, debate,

opposition and objection, are all cornerstones to our democratic process.

We must use them, even embrace them, in order to find a solution to police

reform that is both meaningful and pragmatic.

Very truly yours,

Candace Berrena

Candace Berrena

144 Hyde Hill Road

Goshen, MA 01032

From: Nicholas Morganelli <Nicholas.Morganelli@cityofwestfield.org>

Sent: Friday, July 17, 2020 10:56 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill S2820 Testimony

To Whom it may concern:

Many have been outspoken in protest to police brutality through the black

lives matter marches across the nation. This has obviously been a catalyst

in drafting legislation like this bill and other similar bills. As a city

councilor for 4 terms over the last 12 years, I have come to appreciate

our local law en forcement personnel

And have had conversations with commissioners, chiefs, captains,

sargeants, and officers. I fully rely on their expertise to manage the

police department. They live here and know the community and the

management and commissioners know the department well. Well enough to

train and operate effectively and without bigotry towards any group.

This bill, although having good intentions to reform our law enforcement,

is managing local police on a state level. This is once again state

governme nt overreach and micromanaging. I implore you to let the local

police departments continue to train and manage their teams. I encourage

you to perhaps form a task force consisting of a mix of local police and

experts in law enforcement that will take the n ext year or so to improve

our system. This will bring real change if needed in the departments

across the commonwealth instead of creating more legislation that is

redundant and frankly a disrespect to the hard work that each local law

enforcement entity c arries out on a daily, weekly, and monthly basis. They

know how to enforce the law effectively and fairly, train the team,

discipline, watch for injustice, promote their staff, etc.

Letôs not allow a few incompetent cops amongst nearly 700,000 across the

nation to drive overreaching legislation. Stop reinventing the wheel that

is driving our law enforcement system very well in our commonwealth and

instead give local departments a platform on how to improve on an already

successful system.

I oppose this bill wholeheartedly and speak for several residents and

other elected officials who have spoken to me.

Respectfully Yours,

Nicholas J. Morganelli Jr.

City Councilor

From: erin bouthiller <bouthillererin@yahoo.com>

Sent: Friday, July 17, 2 020 10:56 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820

I am writing in lack of support for this bill. While there are ongoing

issues in the country, Massachusetts remains ahead of the curve when it

comes to policing and training. I stand with our police and reject this

proposed bill. Further demonizing our police force is going to result in

no honorable men and women serving.

Respectfully, Erin Bouthiller

Sent from my iPhone

From: Stacey DeNino <tanyazetes@hotmail.com>

Sent: Friday, July 17, 20 20 10:54 AM

To: Testimony HWM Judiciary (HOU)

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standar ds and

accreditation committee, which includes increased transparency and

reporting, as well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concern ed at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1)?Due Process for all police offi cers: Fair and equitable process under

the law demands the same rights of appeal afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

(2)?Qualified Immunity: Qualified Immunity does not protect problem

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective departments, not just poli ce officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolously lawsuits. This bill removes important liability

protections essential for all public servants. Removing qualified

immunity protections in th is way will open officers, and other public

employees to personal liabilities, causing significant financial burdens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fighters, corrections officers, etc., as

they are all directly affected by qualified immunity protections.

(3)?POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enforcement.

In closing , I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in la w enforcement with

the respect and dignity they deserve.

Stacey DeNino

96 Franklin Street

Lynn

Sent from my iPhoneFrom: Nate <nate0306@msn.com>

Sent: Friday, July 17, 2020 10:42 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police reform

To whom it ma y concern,

I have been a police officer for over 14 years now and I must say that

resent developments are very troubling! Qualified immunity does not just

effect us, but all social servants that choose to help people in need.

This immunity protects our pe rsonal property while we perform the duties

of first responders. Please protect this! It will only hurt the people

that you are attempting to help with this bill.

 As for eliminating due process that has been fought for through

collective bargaining, it ôs shameful. I beg you to please slow this

process down and take the time to get input from people that are in the

know. Get this right! Civilization as you know it depends on it! Please

allow us as police officers help you restore order and attempt to mov e

forward in the right direction. A knee jerk reaction to loud and small

group should not be cause to change laws that have been I acted through

collective bargaining.

 Thank you for hearing this on my behalf and all my other brother and

sister officers that stand on the front lines to keep you and everyone

else safe!!!

Nathan Lafleche

508 330 - 3169

Sent from my iPhoneFrom: Karen Mahoney <gizmoka@verizon.net>

Sent: Friday, July 17, 2020 10:42 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820

>

> ?Dear legislators,

>

> I am asking you to take a hard look at bill S.2820 before you. This

bill was rushed, without public hearings and without understanding the

ramifications of itôs implementation. I am not saying there shouldnôt be

reform, but shoul dnôt we do it right? Listen to the public, work with law

enforcement to understand both sides. If the goal is to protect all,

shouldnôt we be able to hear from all?

>

> This email has been extremely difficult for me to write. There are so

many emotio ns regarding this issue. I am trying to keep those emotions

out it. I am a proud wife, sister and friend of so many great law

enforcement officers. These officers do the right thing day in and day

out. However, they have now been vilified as a whole due to the appalling

actions of a few bad officers.

>

> This bill limits their protections (qualified immunity), and could put

so many children at risk (schools not providing information regarding

students affiliated with gangs). Who are you truly tryi ng to protect, the

criminals?

>

> I ask that you take the appropriate actions and not approve this bill.

Letôs take a step back and do this right. Rushing through for the sake of

getting ñsomethingò done is never a good idea.

>

> Thank you for your t ime. I hope you will do the right thing for ALL.

>

> Sincerely,

> Karen Mahoney

> Reading, MA

>

>

From: Erin Callahan <ecal1993@gmail.com>

Sent: Friday, July 17, 2020 10:42 AM

To: Testimony HWM Judiciary (HOU)

Subject: Vote NO

To the Ways and Means Committee of the Massachusetts House of

Representatives:

My name is Erin Callahan and I live in Milton, MA. I am writing this

letter to voice my concern that again no public hearing was held on this

matter and it lacks transparency.

The people I know who are police officers are the most compassionate and

caring people I know. I trust them to protect my family and community. The

police departments in Massachusetts are some of the best in the country

and represent what policing should l ook like around the country. This bill

is a slap in the face to the hard working and professional police officers

and their families. This bill is not reform. It is a rushed bill to pander

to the few who believe what happened across the country applies to

Massachusetts. It is disheartening and shows the lack of respect the

politicians of Massachusetts have for their constituents.

I am submitting this letter as my written testimony. I write to you today

to express my strong opposition to the hastily - thrown - together legislation

that will hamper law enforcement efforts across the Commonwealth and

encourage you to vote AGAINST Senate bill 2800 submitted to the House of

Representatives. It deprives police officers of Massachusetts any basic

protections afforded to all other public employees in Massachusetts. It is

a rush to judgment being developed behind closed doors. Issues of

policing, health and human services, and race are too important to be

rushed. Of the many concerns, the following in particular, stand out and

demand immediate attention, modification and/or correction. Those issues

are:

1. The senate version will seriously undermine public safetybecause police

officers may become more concerned about personal liability than public

safety.

The proposed c hanges to QI will have a serious impact on critical public

safety issues. Unintended and unnecessary changes to QI will hamstring

police officers in the course of their duties because they will be

subjected to numerous frivolous nuisance suits for any of t heir actions.

Officers may second guess doing what is necessary for public safety and

protecting the community because of concerns about legal exposure.

2. The process employed by the senate of using an omnibus bill with

numerous, diverse, and complicate d policy issues coupled with limited

public and policy participation was undemocratic, flawed and totally

nontransparent.

 The original version of the bill was over 70 pages and had multiple

changes to public safety sections of the general laws. It was sent to the

floor with no hearing and less than a couple of days for Senators to

digest/caucus and receive public comment.This process was a sham.

3. Police support uniform statewide training standards and policies as

well as an appropriate regulatory boar d which is fair and unbiased.

 The Governor and support of the bill promised to use the 160 or so

professional regulatory agencies as a guide for police certification. The

senate instead created a board without precedent. The 15 - member board

proposed to oversee, and judge police officers includes no more than six

police officers and four of those police officers will be management/Chief

representatives. The remainder of the committee will be dominated by

groups critical of law enforcement, if not parties that regularly sue

police and law enforcement. The civilian members on the board will lack

any familiarity with the basic training, education or standards that apply

to police officers. All the other 160 boards include a strong majority of

workers from th e profession supplemented by a few individuals to represent

the general public. Imagine if police officers were appointed to a board

to oversee teachers licenses!

4. The removal or any change to Qualified Immunity is unnecessary if the

Legislature adopts u niform statewide standards and bans unlawful use of

force techniques that all police personnel unequivocally support.

 All police organizations support major parts of the

bill: strengthening standards and training; having a state body tha t

certifies police officers; banning excessive force techniques and

enhancing the diversity process. Once we have uniform standards and

policies and a statutory ban of certain use - of - force techniques then

officers and the public will know the standards tha t apply to police

officers and conduct that is unaccepted and unprotected by QI.

 This will also limit the potential explosion of civil

suits against other public employee groups Thus reducing costs that would

otherwise go through the r oof and potentially have a devastating impact on

municipal and agency budgets.

5. Police Officers Deserve the same Due Process Afforded to all Other

Public Employees

Public employees and their unions have a right for discipline to be

reviewed by a neutral, independent expert in laborrelations ï whether an

arbitrator or the Civil Service Commission. This bill makes the

Commissionerôs decisions or the new Committeeôs decisions the final

authority on certain offenses.

We should affirm the right of all employe es to seek independent review of

employer discipline at arbitration or civil service.

Thank you for your attention to this important matter.

Sincerely,

Erin CallahanFrom: Jaclyn Rambarran <jaclynr61@gmail.com>

Sent: Friday, July 17, 2020 10:42 AM

To: Testimony HWM Judiciary (HOU)

Subject: testimony for Bill S.2800

Testimony in support of:

Bill S.2800 - An Act to reform police standards and shift resources to

build a more equitable, fair and just commonwealth that values Black lives

and communities of co lor

Submitted by:

Jaclyn Rambarran

109 N. Sturbridge Rd.

Charlton, MA 01507

Rep. Aaron Michlewitz, Rep. Claire D. Cronin, and members of the House

Committee on Ways and Means and the Joint Committee on the Judiciary for

the police reform bill above:

My name is Jaclyn Rambarran and I am a resident of Charlton, MA. I am

writing to voice my strong support for Bill S.2800.

Bill S.2800 is important because it holds police in this state more

accountable for their actions, shifts necessary resou rces into communities

of color, and begins the difficult work of reducing institutionalized

violence. This nationôs policing system, which includes the police force

of the Commonwealth, was born of the Night Patrol of early America, which

had the goal of r eturning escaped slaves back to their owners. The modern

policing system is flooded with racism and oppression of society,

inundated with unchecked implicit bias, inadequate training, lack of

accountability, racist quotas, cultural insensitivity, and a lac k of

diversity. While the bill is not comprehensive in reforming the stateôs

policing, it is a necessary step in the right direction.

Black Americans, which comprise 13% of the U.S. population, are victims in

26% of police shootings. Law enforcement kills black Americans at 2.8

times the rate of white non - Latinos, and 4.3 times the rate of Asian

Americans. Despite the increased attention in recent years, only about 1%

of police officers involved with these deaths are charged with a crime,

and even less are convicted. I've witnessed this lack of accountability

for police officers in my hometown.

Earlier this year, ex - trooper David Wilson, former police lieutenant from

my hometown of Charlton, was involved in an overtime scandal resulting in

his unlawful gai n of $31,000. He will serve NO jail time for this heinous

crime. While this particular case does not involve overt violence towards

communities of color, it speaks great volumes to the biases in our justice

system, the fact that many officers work unchecke d, and the needs to both

hold police accountable for their actions and reallocate financial

resources (that currently end up, unlawfully, in the pockets of cops) into

communities of color, which grapple with underfunded and underdeveloped

community assista nce programs. I think this is abhorrent. I am

disappointed to see this Commonwealth historically not hold our police

officers to a higher standard, and Bill S.2800 will begin the long process

of reforming the system such that this higher standard is instit uted.

I respectfully urge you, Reps Michlewitz and Cronin, and the members of

the joint committees to support this very important legislation.

Thanks.

Jaclyn Rambarran

508- 615- 8182

From: samanthagunn11@gmail.com

Sent: Friday, July 17, 2020 10:42 AM

To: Testimony HWM Judiciary (HOU)

Cc: Crighton, Brendan (SEN); Jones, Bradley - Rep. (HOU)

Subject: S.2820 Opposition

As a concerned wife, mother, nurse in Massachusetts fighting the COVID - 19

pandemic and as your constituent, I write to you today to expre ss my

strong opposition to many parts of the recently passed S.2820. I hope

that you will join me in prioritizing support for the establishment of a

standards and accreditation committee, which includes increased

transparency and reporting, as well as str ong actions focused on the

promotion of diversity and restrictions on excessive force. These goals

are attainable and are needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Be low are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1)?Due Process for all police officers: Fair and equitable process under

the law demands the same rights of appeal afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

(2)?Qualified Immunity: Qualified Immunity does not protect proble m

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective departments, not just police officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolous lawsuits. This bill removes important liability

protections essential for all public servants. Removing qualified

immunity protections in this way will open officers, and other public

employees to personal lia bilities, causing significant financial burdens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fighters, corrections officers, etc., as

they are all directly affected by qualified immunity protections.

(3)?POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enf orcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enforcement.

In closing, I remind you that those who protect and serve communities

across M assachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat our men and women, mothers and fathers,

husbands and wives, sisters and brothers in law enf orcement with the

respect and dignity they deserve.

Thank you,

Samantha J. Soldani

7 Dunstan Road

Lynnfield, MA 01940From: Domb, Mindy - Rep. (HOU)

Sent: Friday, July 17, 2020 10:41 AM

To: Testimony HWM Judiciary (HOU)

Subject: FW: [External]: Please pass a strong omnibus bill to increase

police accountability

Attached from my constituent.

Mindy Domb, State Representative 3rd Hampshire District

Proudly representing the residents of Amherst, Pelham, precinct 1 in

Granby

Phone/Amherst: 413 - 461- 2060

Information on COVID - 19: the state's website <http://www.mass.gov/covid19>

CDC <https://www.cdc.gov/coronavirus/2019 - nCoV/index.html> World Health

Organization <https://www.who.int/emergencies/diseases/novel - coronavirus -

2019 /events - as - they -

happen?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979>

Information on Unemployment Benefits: How To Apply For Unemployment

<https://w ww.mass.gov/applying - for - unemployment -

benefits?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979> COVID - 19 Unemployment Information

<https://www.mass.go v/info - details/massachusetts - covid - 19- unemployment -

information?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979>

Information for Pandemic Unemploymen t Assistance for self - employed, gig

workers, freelancers, independent contractors & others.

<http://www.mass.gov/pua>

From: carol.anne.kaminsky=gmail.com@mg.gospringboard.io

[carol.anne.kaminsky=gmail.com@mg.gospringboar d.io] on behalf of Carol

Kaminsky [carol.anne.kaminsky@gmail.com]

Sent: Thursday, July 16, 2020 12:36 PM

To: Domb, Mindy - Rep. (HOU)

Subject: [External]: Please pass a strong omnibus bill to increase police

accountability

Dear Rep. Domb

As your constit uent, Iôm writing to ask you include three essential

measures in any legislation on police accountability and racial justice.

Please prohibit violent police tactics, impose meaningful restrictions on

qualified immunity, and ban the use of discriminatory fa ce surveillance.

Massachusetts is not immune to systemic racism in policing. Itôs long been

clear that Black people in the Commonwealth are over - policed and under -

served. Meanwhile, police are rarely held accountable for corruption or

serious misconduct. This moment presents a significant opportunity for

racial justice, and we should seize it.

First, please implement strong use of force standards as set out in Rep.

Miranda's bill, An Act to Save Black Lives, including complete bans on the

most violent po lice tactics.

Second, impose strict limits on qualified immunity to ensure that police

can be held accountable when they violate people's rights. Banning violent

police tactics is meaningless if there is no way for people to hold the

police accountable w hen they break the rules. Victims of police brutality

deserve justice.

Finally, please support an unequivocal ban on the use of dangerous facial

recognition technology that would supercharge racist policing. The dangers

of face surveillance and systemic racism in policing will not evaporate in

mere months. The moratorium on the use of this technology should not be

lifted until the legislature enacts meaningful regulation to guard against

racial bias, invasions of privacy, and violations of due pr ocess

Massachusetts has an opportunity to be a leader in this nationwide

movementðand as your constituent I implore you to take that opportunity to

do the right thing. We need to deliver racial justice to Black and Brown

people in our state, and that sta rts with baseline police accountability

through robust legislation.

Please work to include the above provisions in the final version of this

bill.

Sincerely,

Carol Kaminsky

101 Middle St

Amherst MA, 01002 - 3011

From: David Mackey <dhmackey@gmail.com>

Sent: Friday, July 17, 2020 10:42 AM

To: Testimony HWM Judiciary (HOU)

Subject: Support for limits on qualified immunity

I strongly support the Senate's police reform bill and it is imperative

that the House include these provisions in their version of the bill:

- The same limits to qualified immunity that the Senate included. This is

vitally important to protect the constitutional rights of Massachusetts

residents.

- Amendment 108, which prevents schools from sharing personal information

about students into local, state, and federal databases.

- Amendment 65, which bans tear gas, a chemical weapon banned in warfare.

- Amendment 80, which gives superintendents and school committees the

ability to authorize a school resource officer, rather than the current

unfunded mandate for every district to have SROs. Districts should have

local control over their own budgets and p olicies.

Sincerely,

David Mackey

Concord, MA

(917) 304 - 8155

From: Ryan Sceviour <ryansceviour7@gmail.com>

Sent: Friday, July 17, 2020 10:42 AM

To: Testimony HWM Judiciary (HOU)

Subject: SAVE QUALIFIED IMMUNITY AND DUE PROCESS

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standards and

accreditation committee, which includes increased transparency a nd

reporting, as well as strong actions focused on the promotion of merit and

restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1)?Due Process for all police officers: Fair and equitable process under

the law demands the same rights o f appeal afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

(2)?Qualified Immunity: Qualified Immunit y does not protect problem

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective departments, not just police officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolously lawsuits. This bill removes important liability

protections essential for all public servants. Removing qualified

immunity protections in this way will open officers, and other publi c

employees to personal liabilities, causing significant financial burdens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fighters, corrections officers, etc., as

they are all directly affected by quali fied immunity protections.

(3)?POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enforcement.

In closing, I remind you that those who protect an d serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and digni ty they deserve.

Thank you,

Ryan Sceviour

Brant Rock, Marshfield

RyanSceviour7@gmail.com

From: Paulette Marino <pamarino3@gmail.com>

Sent: Friday, July 17, 2020 10:41 AM

To: Testimony HWM Judiciary (HOU)

Subject: Reforming Police Standards

Good Morning

Thank you for reading my email statement. I would also like to thank all

of our police men and woman for keeping our country, state and communities

safe.

I am writing today to ask for changes in police standards with respect t o

restraints, actions taken for minor infractions of the law and profiling

based on race.

I work in the public schools as a School Adjustment Counselor and we are

trained in restraints. We first try de - escalation when a student is

dysregulated. We try to put the student at ease, listen, acknowledge

feelings and try to calm the individual down. If this does not work we

try the least invasive restraint and only escalate to a four point

restraint, where four people are involved (which officers could have

easily done with George Floyd, Eric Garner for example) only if the

student becomes a danger to themsleves or others. During any restraint we

must let go of the student after a certain amount of time (typically 2

minutes or less) to see if the student co ntinues to be unsafe to himself

or others. Any restraints over two minutes need to be reported. At no

time do we put a knee or choke hold on a student. If a student seems to

be in need of medical care during the restraint we immediately get the

nurse in volved and get her/his recommendations. I would like to see our

police use the same protocols and reporting system. Any restraints that

may kill someone should be eliminated and considered illegal.

I would also like to mention that a suspect for a mi nor infraction

(selling cigarettes, fell asleep in line at a drive through, potentially

using counterfeit money, etc.) and they run away, let them run. The

police can pick them up at another time. The police have access to

everyone's home address. I dou bt someone would leave the state for

selling lose cigarettes. I do not understand why the police would shoot

those indivduals or hold them for 8+ minutes watching the suspect die.

I am also advocating for a more diverse police force . In addtion, anti -

racist training for all police department members - which should include

black history and white priviledge allowing for open discussion about race

to acknowledge and break down any i mplicit biases to prevent further

profiling and unnessary police tactics.

Thank you for reading.

Sincerely,

Paulette Marino

2 Hillside Road

Hull, MA 02045

From: Laura Blanton <lvanaren@gmail.com>

Sent: Friday, July 17, 2020 10:41 AM

To: Testimony HW M Judiciary (HOU)

Subject: Police Reform for Massachusetts

Dear Representative Aaron Michlewitz, Chairperson, House Committee on Ways

and Means

Representative Claire Cronin, Chairperson, Joint Committee on the

Judiciary

Hello, my name is Laura Blanto n with the Greater Boston Interfaith

Organization (GBIO). I live at 39 Roseway, Apt 1, Boston MA. I am writing

to urge you and the House to pass police reform that includes:

 - Implement Peace Officer Standards & Training with certification

- Civil serv ice access reform

- Commission on structural racism

- Clear statutory limits on police use of force

- Qualified immunity reform

Thank you very much.

Sincerely,

Laura Blanton

lvanaren@gmail.com

269- 569- 2890

39 Roseway, Apt 1, Boston MA

From: Sue Sonia <suesonia@comcast.net>

Sent: Friday, July 17, 2020 10:41 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2800

As your constituent, I write to you today to express my strong opposition

to many parts of the rec ently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standards and

accreditation committee, which includes increased transparency and

reporting, as well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that conc ern

me and warrant your rejection of these components of this bill:

(1)?Due Process for all police officers: Fair and equitable process under

the law demands the same rights of appeal afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock pri nciple of fundamental fairness,

procedure and accountability.

(2)?Qualified Immunity: Qualified Immunity does not protect problem police

officers. Qualified Immunity is extended to all public employees who act

reasonably and in compliance with the rules a nd regulations of their

respective departments, not just police officers. Qualified Immunity

protects all public employees, as well as their municipalities, from

frivolously lawsuits. This bill removes important liability protections

essential for all publ ic servants. Removing qualified immunity protections

in this way will open officers, and other public employees to personal

liabilities, causing significant financial burdens. This will impede

future recruitment in all public fields: police officers, teach ers,

nurses, fire fighters, corrections officers, etc., as they are all

directly affected by qualified immunity protections.

(3)?POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law e nforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Sue Sonia

267 Old Common Rd.

Lancaster, MA. 01523

From: Sam Libkind <libkind@icloud.com>

Sent: Friday, July 17, 2020 10:41 AM

To: Testimony HWM Judiciary (HOU)

Cc: Mayor Ruthanne Fuller

Subject: PLEASE HELP POLICE!!!

 It came to my attention that last night the MA Senate passed the

bill to end qualified immunity for police officers. I am appalled that the

legislature of such importance was passe d without a public hearing.

 The very idea that such a thing as removing qualified immunity from

police can be seriously proposed, let alone voted for 30 to 7, seemed

totally absurd just a few months ago. Qualified immunity of elected

officials and me mbers of the law enforcement community is the bedrock

principle of any government. Without it, no government institution would

be able to function. And policemen, due to the very nature of their work,

are the most vulnerable group.

 This shameful legi slation is unfair, immoral, and harmful to the

extreme, especially to the people of color, whom it's supposedly designed

to help ï this group needs strong law enforcement and police protection

more than anybody. By taking away qualified immunity from polic e the

Commonwealth of Massachusetts essentially declares itself non - governable

territory. Scores of policemen will retire, which is already happening.

And nobody will be interested in joining the police force ï the group that

not only is unjustly vilified but now even deprived of any legislative

protection.

 A horrible death happened in Minnesota and everybody condemned it.

But why the whole profession of policemen is punished for that? I talked

to Brookline police and there has been not a single incid ent of police

brutality for the years of existence of Brookline police. Massachusetts

police in general is an exemplary organization. Why are you in such a

hurry of changing the law? This new law will harm not only police but the

whole population of Massac husetts.

 In the strongest possible terms, I urge you to keep qualified

immunity for MA police officers intact.

 Vladimir Foygelman,

 58 Rosewood Dr.

 Stoughton, MA

--

Sam Libkind. Newton, ma

Avast logo <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.avast.com_antivirus&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=O3sk656Vj qaY8Wea_Ri6B2RWR2n4aKVcOzZCqTVPOWA&s=Xw760aVv

b50FDsY0_jX9itkJhMnKowG7epgBm1ipR6w&e=> This email has been checked

for viruses by Avast antivirus software.

www.avast.com <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.avast.com_antivirus&d=DwMFaQ &c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=O3sk656VjqaY8Wea_Ri6B2RWR2n4aKVcOzZCqTVPOWA&s=Xw760aVv

b50FDsY0_jX9itkJhMnKowG7epgBm1ipR6w&e=>

From: Crouse, Michael (POL) <Michael.V.C rouse@pol.state.ma.us>

Sent: Friday, July 17, 2020 10:41 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820 Written Testimony

Senator Collins,

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standards and

accreditation committee, which includes increased transparency and

reporting, as well as strong actions focused on the promotion of diver sity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its presen t form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1) Due Process for all police officers: Fair and equitable

process under the law demands the same rights of appeal afforded to all

citizens and fellow public servants. Due process should not be viewed as

an arduous impediment, but favored as a bedrock principle of fundamental

fairness, procedure and accountability.

(2) Qualified Immunity: Qualified Immunity does not protect

problem police officers. Qualified Immunity is extended to all public

employees who act reasonably and in compliance with the rules and

regulations of their respective departments, not just police officers.

Qualified Immunity protects all public employees, as well as their

municipalities, from frivolously lawsuits. This bill removes important

liability protections essential for all public servants. Removing

qualified immunity protections in this way will open officers, and other

public employees to personal liabilities, causing significan t financial

burdens. This will impede future recruitment in all public fields:

police officers, teachers, nurses, fire fighters, corrections officers,

etc., as they are all directly affected by qualified immunity protections.

(3) POSA Committee : The composition of the POSA Committee must

include more rank - and - file police officers and experts in the law

enforcement field. If youôre going to regulate law enforcement, up to and

including termination, you must understand law enforcement. The same way

doctors oversee doctors, lawyers oversee lawyers, teachers oversee

teachers, experts in law enforcement should oversee practitioners in law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are so me of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Thank you,

Michael Crouse

10 Rangeley Street, Dorchester

Michael.V.Crouse@pol.state.ma.us

Respectfully,

Trooper Michael Crouse #4274

Massachusetts State Police

SP Boston, H - 4

(t): 617 - 727- 6780

(f): 617 - 742- 8097

From: Domb, Mindy - Rep. (HOU)

Sent: Friday, July 17, 2020 10:40 AM

To: Testimony HWM Judiciary (HOU)

Subject: FW: [External]: Please pass a strong omnibus bill to increase

police accountability

Attached from my constituent.

Mindy Domb, State Representative 3rd Hampshire District

Proudly representing the resi dents of Amherst, Pelham, precinct 1 in

Granby

Phone/Amherst: 413 - 461- 2060

Information on COVID - 19: the state's website <http://www.mass.gov/covid19>

CDC <https://www.cdc.gov/coronavirus/2019 - nCoV/index.html> World Health

Organization <https://www.who .int/emergencies/diseases/novel - coronavirus -

2019/events - as - they -

happen?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979>

Information on Unemployment Be nefits: How To Apply For Unemployment

<https://www.mass.gov/applying - for - unemployment -

benefits?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979> COVID - 19 Unemployment Information

<https://www.mass.gov/info - details/massachusetts - covid - 19- unemployment -

information?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979>

Information for Pandemic Unemployment Assistance for self - employed, gig

workers, freelancers, independent contractors & others.

<http://www.mass.gov/pua>

From: rregozin=gmail.com@mg.gospringboard.io

[rregozin =gmail.com@mg.gospringboard.io] on behalf of Roy Regozin

[rregozin@gmail.com]

Sent: Thursday, July 16, 2020 3:47 PM

To: Domb, Mindy - Rep. (HOU)

Subject: [External]: Please pass a strong omnibus bill to increase police

accountability

Dear Rep. Domb

As your constituent, Iôm writing to ask you include three essential

measures in any legislation on police accountability and racial justice.

Please prohibit violent police tactics, impose meaningful restrictions on

qualified immunity, and ban the use of di scriminatory face surveillance.

Massachusetts is not immune to systemic racism in policing. Itôs long been

clear that Black people in the Commonwealth are over - policed and under -

served. Meanwhile, police are rarely held accountable for corruption or

seri ous misconduct. This moment presents a significant opportunity for

racial justice, and we should seize it.

First, please implement strong use of force standards as set out in Rep.

Miranda's bill, An Act to Save Black Lives, including complete bans on the

most violent police tactics.

Second, impose strict limits on qualified immunity to ensure that police

can be held accountable when they violate people's rights. Banning violent

police tactics is meaningless if there is no way for people to hold the

polic e accountable when they break the rules. Victims of police brutality

deserve justice.

Finally, please support an unequivocal ban on the use of dangerous facial

recognition technology that would supercharge racist policing. The dangers

of face surveillanc e and systemic racism in policing will not evaporate in

mere months. The moratorium on the use of this technology should not be

lifted until the legislature enacts meaningful regulation to guard against

racial bias, invasions of privacy, and violations of due process

Massachusetts has an opportunity to be a leader in this nationwide

movementðand as your constituent I implore you to take that opportunity to

do the right thing. We need to deliver racial justice to Black and Brown

people in our state, and th at starts with baseline police accountability

through robust legislation.

Please work to include the above provisions in the final version of this

bill.

Sincerely,

Roy Regozin

116 Harkness Road

Pelham MA, 01002 - 9776

From: Emily Klump <eklump@wellesley .edu>

Sent: Friday, July 17, 2020 10:41 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill s.2800

Testimony in support of:

Bill S.2800 - An Act to reform police standards and shift resources to

build a more equitable, fair and just commonwealth that values Black lives

and communities of color

Submitted by:

Emily Klump

9 Kenwood Street

Brookline, MA 02446

Rep. Aaron Michlewitz, Rep. Claire D. Cronin, and members of the House

Committee on Ways and Means and the Joint Committee on the Judiciary for

the police reform bill above:

My name is Emily and I am a resident of Brookline, MA. I am writing to

voice my strong support for Bill S.2800.

Bill S.2800 is important because it includes more accountability for cops

and reallocat es resources for communities of color, something that I think

we have all seen is absolutely essential. Communities of color have

disproportionately suffered the impacts of aggressive policing, and with

little money invested back into their community progr ams, it perpetuates a

harmful cycle and disenfranchises massive amounts of our community. I have

been paying close attention to legislation that attempts to redress these

wrongs, and I will continue to do so now that my eyes have been opened to

this injust ice. I know I am not alone in this.

I respectfully urge you, Reps Michlewitz and Cronin, and the members of

the joint committees to support this very important legislation.

Thank you.

Emily Klump

763- 226- 1182

Sent from my iPhone

From: Kim Weeter <kweeter@sover.net>

Sent: Friday, July 17, 2020 10:40 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony re S.2820

Dear Rep. Cronin and Rep. Michlewitz,

First, thank you for your time and attention to these matters.

I am writing to express s upport for S.2820, the Senate's police reform

bill. I urge the House to enact a similar bill as soon as possible, and

get it through a conference committee and signed by Governor Baker by the

end of July.

I particularly support the Senate bill's approach to the creation of a

state - wide certification board and state - wide training standards, limits

on use of force, the duty to intervene if an officer witnesses misconduct

by another officer, banning racial profiling and mandating the collection

of racial dat a for police stops, civilian approval required for the

purchase of military equipment, the prohibition of nondisclosure

agreements in police misconduct cases, and allowing the Governor to select

a colonel from outside the state police force, as well as all of the

provisions requested by the Black and Latino Legislative Caucus.

I support allowing local Superintendents of Schools, not a state mandate,

to decide whether police officers (school resource officers) are helpful

in their own schools. Municipalit ies should be able to make this decision

for themselves.

I also support the Senate bill's small modifications to qualified immunity

for police officers. Under this bill, police officers would continue to

have qualified immunity if they act in a reasonable way, and they would

continue to be financially indemnifi ed by the tax - payers in their

municipalities. Police officers should not, however, be immune to

prosecution if they engage in egregious misconduct, even if case law has

not previously established that this particular form of misconduct is

egregious.

Most importantly, I hope a good police reform bill will be enacted by the

end of July. Thank you, again, for giving attention to this important

priority, along with all the other important issues the House is

addressing.

Earnestly,

Kim Weeter

Kim Weeter, MA

Hudson / Middlesex County

email: kweeter@sover.net

tel: 802.579.5999

From: Roxane Wilber <roxanewilber@icloud.com>

Sent: Friday, July 17, 2020 10:40 AM

To: Testimony HWM Judiciary (HOU)

Subject: testimony re: S.2820

Iôm writing in support of the Senateôs police reform bill ð S.2820. The

House should make it a priority to pass a similar bill soon, so that it

can get through conference committee and be signed into law as soon as

possible.

We urgently need: limits on the use of force, a ban on racial pr ofiling,

and the end to nondisclosure agreements in police misconduct cases; a

state - wide certification board and training standards; mandates for the

collection of racial data for police stops and the duty to intervene when

officers witness officer miscon duct; a requirement for civilian approval

of military equipment purchases; and an allowance for the governor to

choose a colonel from outside the state police. Local school

superintendents must be allowed to determine wether police or school

resource offic ers are more helpful in their own area. Unlimited qualified

immunity for police officers must end. If police officers engage in

misconduct that has not previously been established as egregious in case

law, they should not be immune to prosecution. I suppor t the billôs

approach to these matters and all provisions requested by the Black and

Latino Legislative Caucus and believe that it is a matter of extremely

urgent concern.

Roxane Wilber

617.335.0210

Somerville From: Solomon Steen <sols@gwmail.gwu.edu>

Sent: Friday, July 17, 2020 10:40 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2800 Testimony

Hello:

I am writing to urge the House to follow the leadership of overpoliced

communities, victims of police & corrections abuse, and formerly and

currently incarcerated people, and should modify S.2800 to achieve the

following goals:

* Abolish Qualified Immunity

* Ban Chokeholds (no exceptions for intent) [Senate amendment 58],

require decertification, termination of officers

* Ban Tear Gas [orig inal draft of Senate amendment 65], destroy

existing supply

* Include corrections officers in the definition of law enforcement,

and subject them to the same standards of licensure and all restrictions

on use of force

* Remove the position of Sheriff fro m the ñcommunity policing and

behavioral health advisory councilò [Remove Senate Amendment 40]

* Prevent law enforcement from unilaterally suspending the

decertification process for up to 1 year and restore the standard

determining a loss of license to th e ñpreponderance of the evidenceò

[Remove Senate Amendment 54]

* Require data transparency in juvenile justice [Include Senate

Amendment 3]

* Decriminalize homelessness [Include Senate Amendment 10]

[incorporate text of SB.2735, S.2717, S.2576, +$50M to line item 7004 -

9316]

* Raise the Age of Juvenile Jurisdiction and stop automatic

prosecution of teenagers as adults [Include Amendment 17]

* End pretextual stops [Include Senate Amendment 31]

* Compensate wrongly convicted individuals [Include Senate Am endment

37]

* Permanently ban face surveillance [Include Senate Amendment 64] and

bar RMV from using the technology

* Remove the $10M cap from the justice reinvestment fund and expand

participation from community organizations [Include Senate Amendments 81,

84, 95]

* Limit long - term suspension and expulsion [Include Senate Amendment

93]

* Ban No - Knock Warrants [Include Senate Amendment 119] with no

exceptions

* Require decertification result in ineligibility for rehires,

transfers, or pensio ns

* Abolish the gang database

* Expungement of all juvenile records and cannabis offenses

* No new police funding

* Incorporate the text of H. 4652 (the Decarceration Bill)

* Incorporate the text of S.1372 (No Cost Phone Calls)

* Incorporate the tex t of S.1379/H.2047 (Strengthen Visitation)

* Incorporate the text of H.4607 (An Act Relative to Parole)

* Incorporate the text of S.2641 (Driverôs Licenses for All)

* Incorporate the text of HD.5166 (Emergency Housing Stability Bill)

* All Four State - Level Points of MA BLLC Plan

 * Resolve to provide for a ñSpecial Commission on Peace Officer

Standards and Trainingò to study and make recommendations concerning the

implementation of a Peace Officers Standards and Training (POST) system.

(H2146 written by Reps Holmes and Vieira was hyp er boosted from a

Commission to an actual POST bill, initially filed by the Governor and

passed by the Senate. The original Senate bill has some better language,

for example around NOT paying police bonuses for taking trainings.

However, the amendment 54 w as EXTREMELY PROBLEMATIC in that it raises the

bar for the standard determining a loss of licence from ñpreponderance of

the evidenceò to ñclear and convincing.ò)

 * Civil Service Exam Review and Oversight: An Act to Reform

Civil Service Exams, H2292 Rep Holmes bill, sent to study, should be

converted to a Commission.

 * Commission on Structural Racism: An Act establishing a special

commission on structural racism, H1440, Holmes; Collaboratively redrafted

by Nika Elugardo in conjunction with incarcerated family, advocate, and

administration representatives. Passed as Amendment #16 in S.2028

 * Adopt clear statutory limits on police use of force, including

choke - holds and other tactics known to have deadly consequences. Require

independent investigation of officer - related deaths. Require data

collection and reporting on race, regarding all arrests and police use of

force by every department. Rep Mirandaôs bill.

(I note that the text of withdrawn Senate amendments is available on

request, though it does not live on the public site.)

As a Black resident of the Commonwealht, I note the context of this bill:

amidst the Coronavirus pandemic, there is a pandemic of racial injustice.

Before the pandemic, according to a Boston Globe survey of a number of

citi es in the Greater Boston region, the household median net worth was

$247,500 for whites and $8 for US Blacks. According to the Prison Policy

Initiative, Black people make up 10% of the Commonwealthôs population but

26% of its prison population. Combined, B lack and Latino people make up

17% of the population but 50% of the Commonwealthôs incarcerated

population! We are also disproportionately impacted by COVID - 19.

Communities have asked for the speedy release of those held in prisons,

with little success. Pe ople who should have their input on this

legislation are locked in cages because the legislature failed to release

enough people from prisons and jails to allow for social distancing; some

have died. Those who are surviving, thus far, are in an economicall y

precarious state due to inadequate federal, state, and local assistance

and cannot keep informed on rapid legislative developments that involve no

proactive community outreach. This legislation is being undermined by

compounding governance failures.

I further note that the Legislature failed to center organizations led by

or serving impacted people - including Families for Justice As Healing and

Black & Pink Boston - so as to have a policy - making process driven and

informed by those residents closest to the pain of our current criminal

legal system. I would like to quote the People Not Prisons Coalitionôs

remarks on the Senate bill:

If the Massachusetts legislature were serious about protecting Black lives

and addressing systemic racism, this bill woul d eliminate cornerstones of

racist policing including implementing a ban without exceptions on

pretextual traffic stops and street stops and frisks. The legislature

should decriminalize driving offenses which are a major gateway into the

criminal legal sys tem for Black and Brown people and poor and working

class people. Rather than limiting legislation to moderate reforms and

data collection, the legislature should shut down fusion centers, erase

gang databases, and permanently ban facial surveillance by al l state

agencies including the RMV. [We] also support student - led efforts to

remove police from schools.

S.2820 will cause more harm than good by increasing spending on law

enforcement through training and training commissions, expanding the power

of law enforcement officials to oversee law enforcement agencies, and

making no fundamental changes to the function and operation of policing in

the Commonwealth. Real change requires that we shrink the power and

responsibilities of law enforcement and shift res ources from policing into

most - impacted communities.

The way forward is to shrink the role and powers of police, fund Black and

Brown communities, and defund the systems of harm and punishment which

have failed to bring people of color safety and wellbein g. S.2820 does not

help us get there.

Please do not let this session end without passing legislation that

addresses the harm caused by incarceration and separating families who are

disproportionately Black and Brown.

We need to release people from jails and prisons who are most vulnerable

to COVID - 19 by passing H.4652;

provide no cost calls to incarcerated people by passing S.1372;

strengthen visitation to our incarcerated community by passing

S.1379/H.2047;

and make sure the parole board has members with social work and mental

health backgrounds by passing S.4607.

[We] also support a harm reduction approach to substance use rather than

more criminalization and punishment. Please pass S.2717 to establish safe

consumption sites in the Commonw ealth.

We also need to increase access to driverôs licenses in Massachusetts to

prevent people from coming into contact with law enforcement, so please

pass S.2641.

Black and Brown communities in the Commonwealth have been hit hardest by

COVID19 and we need real protections to keep people in their homes. Please

pass HD.5166 to prevent mass evictions.

In the coming budget negotiations, please focus on shifting resources away

from policing and incarceration and into Black and Brown communities.

I th ank you for your consideration and encourage you to be deliberate in

your proactive outreach to incarcerated people, formerly incarcerated

people, and those in overpoliced communities as you draft this and

subsequent legislation.

--

Solomon Steen

415- 818- 3565

From: Timothy Groves <twgroves@comcast.net>

Sent: Friday, July 17, 2020 10:40 AM

To: Testimony HWM Judiciary (HOU)

Subject: I urge House passage of Policing Reform bill

Dear Chairpersons Michlewitz and Cronin,

 My name is Tim Groves with the Greater Boston Interfaith Organization

(GBIO). I live at 59 Rice St., Cambridge, MA. I am writing to urge you and

the House to pass police reform that includes:

 - Impleme nt Peace Officer Standards & Training with certification

- Civil service access reform

- Commission on structural racism

- Clear statutory limits on police use of force

- Qualified immunity reform

Thank you very much,

Timothy W. Groves

twgroves@comcas t.net

617- 354- 5415

59 Rice St., Cambridge 02140

From: Edward Rose <rockspringwatered2@comcast.net>

Sent: Friday, July 17, 2020 10:40 AM

To: Testimony HWM Judiciary (HOU)

Subject: Reject Senate Policing bill SB 2820

Dear Members of the Massachusetts Ho use of Representatives: I am writing

to ask you to reject the Policing Bill, SB 2820. It endangers public

safety, removes important protections for police, and creates a commission

to study and make recommendations regarding policing with a lopsided

membership. Section 49 alters our education laws to prohibit school

officials from reporting immigration or citizenship status to any law

enforcement authority or GANG MEMBERSHIP. To think that school authorities

would be prohibited from telling the police that a student might be a

member of MS - 13 or any other dangerous gang is extremely dangerous.

Section 49 should be eliminated. SB 2820 endangers our police by

dramatically watering down "qualified immunity" in Section 10. This

provision should be eliminated. Se ction 52 should also be eliminated as it

hinders an officer's ability to protect our roadways as well as him - or

herself by not allowing them to ask someone who they have stopped about

their immigration or citizenship status. Section 63 creates a fifteen -

member commission to make recommendations on policing. But, only 3 of the

15 are associated with policing. It should have more equal representation

of law enforcement officers. I oppose SB 2820, and at a minimum, it should

specifically eliminate any provisi ons similar to sections 10, 49, 52, and

amend Section 63 to have more police representation. Sincerely,

From: Cheryl Burns <cburns145@gmail.com>

Sent: Friday, July 17, 2020 10:40 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2800

To whom it may concern,

I am writing to ask you to vote NO on the Police Reform Bill.

Parts of it are great but the area of concern for me is the paragraph

where the Police can be sued.

These are hardworking Men and Women who truly keep us safe every day so we

can live o ur lives knowing someone is watching over us. I can assure you

the officer will think twice before he acts against a criminal for fear of

losing everything he has worked so hard to attain for his family.

Thanking you in advance

Cheryl Burns

Abington, MA

Sent from my iPhoneFrom: Paula Mahoney <pmah12@icloud.com>

Sent: Friday, July 17, 2020 10:40 AM

To: Testimony HWM Judiciary (HOU)

Subject: House bill s2820

I am writing as a resident of Massachusetts and the city of Boston that I

DO NOT SUPPORT HOUSE BILL S2820.

This bill would allow the great men and women of out civil service

departments to be personally sued because they are doing their job.

Thank you

Paula Mahoney

West Roxbury

Sent from my iPhoneFrom: Karen Chen <kyzchen@gmail.com>

Sent: Fr iday, July 17, 2020 10:38 AM

To: Testimony HWM Judiciary (HOU)

Subject: Pass a Strong Police Accountability Bill with Key Provisions

from S.2820

Dear Chairs HWM & Judiciary,

I urge you to pass legislation that establishes real oversight and

accountability for police.

Our law enforcement system is rife with systemic racism that manifests in

poignant police murders of unarmed black people, brutality and excessive

use of force, unlawful arrests, and unnecessary police contact. The House

of Rep resentatives and Senate should ultimately pass a bill that ends

qualified immunity in most instances, reduces and oversees police use of

force, removes police from schools, expands juvenile expungement, and

establishes funds to improve re - entry from incarc eration.

The shielding of law enforcement from accountability for violating

people's rights through qualified immunity is unacceptable and

irresponsible. Police should be held to professionalism standards that

limit misconduct similar to doctors or lawyer s, who cannot commit

malpractice with impunity. Additionally, we need to stop surveilling

juveniles with police in schools, collect data, and let young people

expunge records related to mistakes they made as a child. If we invest in

communities of color an d hold police accountable for their misuse of

power, then we will have safer communities, less crime, and more respect

for the justice system.

This is an urgent matter. Please pass a bill that includes at a minimum

the provisions of the senate bill.

Sin cerely,

Karen Chen

1 Earhart St Unit 718

Cambridge, MA 02141

kyzchen@gmail.com

From: Domb, Mindy - Rep. (HOU)

Sent: Friday, July 17, 2020 10:39 AM

To: Testimony HWM Judiciary (HOU)

Subject: FW: [External]: Please pass a strong omnibus bill to increase

police accountability

Attached from my constituent.

Mindy Domb, State Representative 3rd Hampshire District

Proudly representing the residents of Amherst, Pelham, precinct 1 in

Granby

Phone/Amherst: 413 - 461- 2060

Information on COVID - 19: the state's website <http://www.mass.gov/covid19>

CDC <https://www.cdc.gov/coronavirus/2019 - nCoV/index.html> World Health

Organization <https://www.who.int/emergencies/diseases/novel - coronavirus -

2019/events - as - they -

happen?utm_source=Senator+Friedman+updates& utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979>

Information on Unemployment Benefits: How To Apply For Unemployment

<https://www.mass.gov/applying - for - unemployment -

benefits?utm_source=S enator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979> COVID - 19 Unemployment Information

<https://www.mass.gov/info - details/massachusetts - covid - 19- unemployment -

informat ion?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979>

Information for Pandemic Unemployment Assistance for self - employed, gig

workers, freelancers, i ndependent contractors & others.

<http://www.mass.gov/pua>

From: mdbramirez=gmail.com@mg.gospringboard.io

[mdbramirez=gmail.com@mg.gospringboard.io] on behalf of Desmond Ramirez

[mdbramirez@gmail.com]

Sent: Thursday, Jul y 16, 2020 9:13 PM

To: Domb, Mindy - Rep. (HOU)

Subject: [External]: Please pass a strong omnibus bill to increase police

accountability

Dear Rep. Domb

As your constituent, Iôm writing to ask you include three essential

measures in any legislation on po lice accountability and racial justice.

Please prohibit violent police tactics, impose meaningful restrictions on

qualified immunity, and ban the use of discriminatory face surveillance.

Massachusetts is not immune to systemic racism in policing. Itôs long been

clear that Black people in the Commonwealth are over - policed and under -

served. Meanwhile, police are rarely held accountable for corruption or

serious misconduct. This moment presents a significant opportunity for

racial justice, and we should seiz e it.

First, please implement strong use of force standards as set out in Rep.

Miranda's bill, An Act to Save Black Lives, including complete bans on the

most violent police tactics.

Second, impose strict limits on qualified immunity to ensure that poli ce

can be held accountable when they violate people's rights. Banning violent

police tactics is meaningless if there is no way for people to hold the

police accountable when they break the rules. Victims of police brutality

deserve justice.

Finally, please support an unequivocal ban on the use of dangerous facial

recognition technology that would supercharge racist policing. The dangers

of face surveillance and systemic racism in policing will not evaporate in

mere months. The moratorium on t he use of this technology should not be

lifted until the legislature enacts meaningful regulation to guard against

racial bias, invasions of privacy, and violations of due process

Massachusetts has an opportunity to be a leader in this nationwide

movement ðand as your constituent I implore you to take that opportunity to

do the right thing. We need to deliver racial justice to Black and Brown

people in our state, and that starts with baseline police accountability

through robust legislation.

Please work t o include the above provisions in the final version of this

bill.

Sincerely,

Desmond Ramirez

44 McClellan St #1

Amherst MA, 01002 - 2013

From: Ian McGullam <ian.mcgullam@gmail.com>

Sent: Friday, July 17, 2020 10:40 AM

To: Testimony HWM Judiciary (HOU)

Subject: Comment re: police reform bill

Iôm a resident at 20 Pleasant St, Medford, MA, and my phone number is

(631) 521 -3458. Iôm writing to testify in support of the police reform

bill being considered by the House. The Senate bill, while not perfect,

went a long way towards offering solutions to several particularly

egregious problems with policing in Massachusetts, and I hope the House

can pass a bill thatôs as close to the Senate version as possible. In

particular, Iôm calling on you to keep the limits on qualified immunity

that the Senate bill imposes. Itôs important to give victims of abuses by

police officers more recourse to obtain justice.

Sincerely,

Ian McGullam

--

Ian McGullam

Medford, MA

(631) 521 - 3458

ian.mcgullam@gmail.com

ianmcgullam.wordpress.com

<https://urldefense.proofpoint.com/v2/url?u=http -

3A__ianmcgullam.wordpress.com&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=qL2 mDon_fC2jMOwZ1HSDkd3VC7GS5ttLQezRGe7MmCg&s=Or9C7dTb

UqXMg4b3fuJSWv4Hlb2x9O74lDVok - yyJcE&e=>

From: Margie DeStefano <destefmd@verizon.net>

Sent: Friday, July 17, 2020 10:40 AM

To: Testimony HWM Judiciary (HOU)

Subject: Reject Senate Policing bill SB 2820

Dear Members of the Massachusetts House of Representatives:

I am writing to ask you to reject the Policing Bill, SB 2820. It endangers

public safety, removes important protections for police, and creates a

commission to study and make recommendations regar ding policing with a

lopsided membership.

Section 49 alters our education laws to prohibit school officials from

reporting immigration or citizenship status to any law enforcement

authority or GANG MEMBERSHIP.

To think that school authorities would be pr ohibited from telling the

police that a student might be a member of MS - 13 or any other dangerous

gang is extremely dangerous. Section 49 should be eliminated.

SB 2820 endangers our police by dramatically watering down "qualified

immunity" in Section 10. This provision should be eliminated.

Section 52 should also be eliminated as it hinders an officer's ability to

protect our roadways as well as him - or herself by not allowing them to

ask someone who they have stopped about their immigration or citizenshi p

status.

Section 63 creates a fifteen - member commission to make recommendations on

policing. But, only 3 of the 15 are associated with policing. It should

have more equal representation of law enforcement officers.

I oppose SB 2820, and at a minimum, it should specifically eliminate any

provisions similar to sections 10, 49, 52, and amend Section 63 to have

more police representation.

Sincerely,

Sent from my iPhone

From: Michelle Cuff <michcuff@yahoo.com>

Sent: Friday, July 17, 2020 10:40 AM

To: Testimony HWM Judiciary (HOU)

Subject: Pass SB2800, REform, Shift, Build Act

Dear Chairman Aaron Michlewitz & Co - chair Rep. Claire Cronin:

My name is Michelle Cuff. I am a resident of Medway. I am writing this

virtual testimony to urge you to pass SB.280 0 the Reform, Shift, Build Act

in its entirety. It is the minimum and the bill must leave the legislature

in its entirety.

I support this bill because action is necessary NOW to protect black and

brown lives. Thinking "that can't happen here" is not a str ategy for

success. It is wishful thinking. The specifics of this bill are a starting

point, a minimum of what can and should be done. Please quickly act to

pass this bill and consider doing more in the future.

This bill bans chokeholds, promotes de - escalat ion tactics, certifies

police officers, prohibits the use of facial recognition, limits qualified

immunity for police, and redirects money from policing to community

investment.

I urge you to ensure that all aspects of this bill are intact. We are in a

hi storical moment and this bill ensures that we in Massachusetts meet the

demand of this movement.

Thank you for your consideration of your request to give SB.2800 a

favorable report.

Sincerely,

Michelle Cuff

26 Florence Circle, Medway

From: Domb, Mindy - Rep. (HOU)

Sent: Friday, July 17, 2020 10:39 AM

To: Testimony HWM Judiciary (HOU)

Subject: FW: [External]: Please pass a strong omnibus bill to increase

police accountability

Attached from my constituent.

Mindy Domb, State Representative 3rd Hampshire D istrict

Proudly representing the residents of Amherst, Pelham, precinct 1 in

Granby

Phone/Amherst: 413 - 461- 2060

Information on COVID - 19: the state's website <http://www.mass.gov/covid19>

CDC <https://www.cdc.gov/coronavirus/2019 - nCoV/index.html> World Health

Organization <https://www.who.int/emergencies/diseases/novel - coronavirus -

2019/events - as - they -

happen?utm_sou rce=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979>

Information on Unemployment Benefits: How To Apply For Unemployment

<https://www.mass.gov/applying - for - unemployment -

benefits?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979> COVID - 19 Unemployment Information

<https://www.mass.gov/info - details/massachusetts - covid - 19- unemployment -

information?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979>

Information for Pandemic Unemployment Assistance for self - employed , gig

workers, freelancers, independent contractors & others.

<http://www.mass.gov/pua>

From: judithsouweine=gmail.com@mg.gospringboard.io

[judithsouweine=gmail.com@mg.gospringboard.io] on behalf of Judith

Souweine [judi thsouweine@gmail.com]

Sent: Friday, July 17, 2020 8:38 AM

To: Domb, Mindy - Rep. (HOU)

Subject: [External]: Please pass a strong omnibus bill to increase police

accountability

Dear Rep. Domb

As your constituent, Iôm writing to ask you include three essential

measures in any legislation on police accountability and racial justice.

Please prohibit violent police tactics, impose meaningful restrictions on

qualified immunity, and ban the use of discriminatory face surveillance.

Massachusetts is not immune to systemic racism in policing. Itôs long been

clear that Black people in the Commonwealth are over - policed and under -

served. Meanwhile, police are rarely held accountable for corruption or

serious misconduct. This moment presents a significant opportunity for

racial justice, and we should seize it.

First, please implement strong use of force standards as set out in Rep.

Miranda's bill, An Act to Save Black Lives, including complete bans on the

most violent police tactics.

Second, impose strict limits on qualified immunity to ensure that police

can be held accountable when they violate people's rights. Banning violent

police tactics is meaningless if there is no way for people to hold the

police accountable when they break the rules. Victims of police bru tality

deserve justice.

Finally, please support an unequivocal ban on the use of dangerous facial

recognition technology that would supercharge racist policing. The dangers

of face surveillance and systemic racism in policing will not evaporate in

mere m onths. The moratorium on the use of this technology should not be

lifted until the legislature enacts meaningful regulation to guard against

racial bias, invasions of privacy, and violations of due process

Massachusetts has an opportunity to be a leader in this nationwide

movementðand as your constituent I implore you to take that opportunity to

do the right thing. We need to deliver racial justice to Black and Brown

people in our state, and that starts with baseline police accountability

through robust l egislation.

Please work to include the above provisions in the final version of this

bill.

Sincerely,

Judith Souweine

565 Bay Rd.

amherst MA, 01002 - 3504

From: GALINA YUSSIN <gyussin@comcast.net>

Sent: Friday, July 17, 2020 10:40 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police reform

It would be disaster. Nobody would like to work in police.

 Galina Yussin.

 160 Stanton Ave. #345

 Auburndale MA 02466

From: thomas flynn <spindrifter@char ter.net>

Sent: Friday, July 17, 2020 10:39 AM

To: Testimony HWM Judiciary (HOU)

Subject: Reject Senate Policing bill SB 2820

Dear Members of the Massachusetts House of Representatives:

I am writing to ask you to reject the Policing Bill, SB 2820. It

endangers public safety, removes important protections for police, and

creates a commission to study and make recommendations regarding

policing with a lopsided membership.

Section 49 alters our education laws to prohibit school officials from

reportin g immigration or citizenship status to any law enforcement

authority or GANG MEMBERSHIP.

To think that school authorities would be prohibited from telling the

police that a student might be a member of MS - 13 or any other dangerous

gang is extremely dan gerous. Section 49 should be eliminated.

SB 2820 endangers our police by dramatically watering down "qualified

immunity" in Section 10. This provision should be eliminated.

Section 52 should also be eliminated as it hinders an officer's ability

to prot ect our roadways as well as him - or herself by not allowing them

to ask someone who they have stopped about their immigration or

citizenship status.

Section 63 creates a fifteen - member commission to make recommendations

on policing. But, only 3 of the 15 are associated with policing. It

should have more equal representation of law enforcement officers.

I oppose SB 2820, and at a minimum, it should specifically eliminate any

provisions similar to sections 10, 49, 52, and amend Section 63 to have

more police representation.

Sincerely, Thomas Flynn, 90 Masquesatch Rd, Westport Point, Ma. 02791

From: Andrew Goldhor <andrew.goldhor@gmail.com>

Sent: Friday, July 17, 2020 10:39 AM

To: Testimony HWM Judiciary (HOU)

Subject: Support for the Police Reform Bill

 To whom it may concern,

 I am writing to urge support for the Police Reform bill before the

legislature. As a Christian and an American, these reforms represent a

step towards becoming the country we proclaim to be, and towards becoming

t he Beloved Community that prophets and martyrs have dreamt of for

generations.

 I urge you to support the inclusion of the following measures:

 HD.5128, An Act Relative to Saving Black Lives and Transforming

Public Safety, State Representative Liz Miranda

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.facebook.com_voteliz_ - 3F- 5F- 5Ftn - 5F- 5F- 3DK- 2DR- 26eid -

3DARAoqrvxbqxcHkbaGFFDal2duSLy5lzQwskyvWjSckN0ysQRjD -

5FhYuVo9hUS8qQ7GsXpQxRtDfuqyFxu - 26fref - 3Dmentions - 26- 5F- 5Fxts - 5F- 5F- 255B0-

255D- 3D68.ARCpDWxSSsBCAr4mlQWUG89eamUATJiOejOVVzTb-

5Fh5TYPOtPwTkxZ2JtqfZoMTFI - 2D1fSGgJE- 5FAdM69hnlW0GxpWGCmB-

2DDeQIkK4gMQFDv9KdbZTqybbTQab81GKdWQqCJ16NpVz0rWrm5Tat7OE-

2Dj1U99acZZdP8YctIDWcI - 2DQfxYjvYfn5aO - 5F-

2DtZqgE1N7OCvfaYTnFPi6&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVah WL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=JUYgmtqeEXotNkZRntVBfZ1GLsrP4mVNa3C9OzVjbpE&s=P5MqXTkB

72i - yWlQH2uTvBSEr4nxF8vZuLbZR4ou0hQ&e=> bans chokeholds, no knock

warrants, tear gas, and hiring abusive office rs; creates a duty to

intervene and to de - escalate and requires maintaining public records of

officer misconduct.

 HB.3277 An Act to Secure Civil Rights through the Courts of the

Commonwealth, State Representative Michael Day which ends the practice of

qua lified immunity, making it possible for police officers to be

personally liable if they are found to have violated a personôs civil

rights.

 Thank you.

 Peace,

 The Rev. Andrew Goldhor

 Asst. Rector

 Church of Our Redeemer

 Lexington, MA

From: Aaron Richardson <aaronrichardson9393@gmail.com>

Sent: Friday, July 17, 2020 10:39 AM

To: Testimony HWM Judiciary (HOU)

Subject: In Support of law enforcement

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standards and

accreditation committee, which includes increased transparency and

reporting, as well as strong actions focused on the promotion of d iversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its pre sent form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many other s, that concern

me and warrant your rejection of these components of this bill:

(1) Due Process for all police officers: Fair and equitable process under

the law demands the same rights of appeal afforded to all citizens and

fellow public servants. Due p rocess should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

(2) Qualified Immunity: Qualified Immunity does not protect problem

police officers. Qualified Immunity is ext ended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective departments, not just police officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolousl y lawsuits. This bill removes important liability

protections essential for all public servants. Removing qualified

immunity protections in this way will open officers, and other public

employees to personal liabilities, causing significant financial bur dens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fighters, corrections officers, etc., as

they are all directly affected by qualified immunity protections.

(3) POSA Committee: The composition of t he POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcement. The same way doctors

oversee doct ors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticat ed and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Thank you,

Jacquline Conlon

151 E 10th Street

Chuluota ,FL 32766

jacqueline_conlon@yahoo.com

Sent from my iPhoneFrom: Domb, Mindy - Rep. (HOU)

Sent: Friday, July 17, 2020 10:38 AM

To: Testimony HWM Judiciary (HOU)

Subject: FW: [External]: Please pass a strong omnibus bill to increase

police accountability

At tached from my constituent.

Mindy Domb, State Representative 3rd Hampshire District

Proudly representing the residents of Amherst, Pelham, precinct 1 in

Granby

Phone/Amherst: 413 - 461- 2060

Information on COVID - 19: the state's website <http://www.mass.gov/covid19>

CDC <https://www.cdc.gov/coronavirus/2019 - nCoV/index.html> World Health

Organization <https://www.who.int/emergencies/diseases/novel - coronavirus -

2019/events - as - they -

happen?utm_sou rce=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979>

Information on Unemployment Benefits: How To Apply For Unemployment

<https://www.mass.gov/applying - for - unemployment -

benefits?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979> COVID - 19 Unemployment Information

<https://www.mass.gov/info - details/massachusetts - covid - 19- unemployment -

information?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979>

Information for Pandemic Unemployment Assistance for self - employed , gig

workers, freelancers, independent contractors & others.

<http://www.mass.gov/pua>

From: jpearl54=aol.com@mg.gospringboard.io

[jpearl54=aol.com@mg.gospringboard.io] on behalf of Jayne Pearl

[jpearl54@aol.com]

Sent: Friday, July 17, 2020 9:31 AM

To: Domb, Mindy - Rep. (HOU)

Subject: [External]: Please pass a strong omnibus bill to increase police

accountability

Dear Rep. Domb

As your constituent, Iôm writing to ask you include three essential

measures in any legisl ation on police accountability and racial justice.

Please prohibit violent police tactics, impose meaningful restrictions on

qualified immunity, and ban the use of discriminatory face surveillance.

Massachusetts is not immune to systemic racism in polici ng. Itôs long been

clear that Black people in the Commonwealth are over - policed and under -

served. Meanwhile, police are rarely held accountable for corruption or

serious misconduct. This moment presents a significant opportunity for

racial justice, and we should seize it.

First, please implement strong use of force standards as set out in Rep.

Miranda's bill, An Act to Save Black Lives, including complete bans on the

most violent police tactics.

Second, impose strict limits on qualified immunity to ensur e that police

can be held accountable when they violate people's rights. Banning violent

police tactics is meaningless if there is no way for people to hold the

police accountable when they break the rules. Victims of police brutality

deserve justice.

Fi nally, please support an unequivocal ban on the use of dangerous facial

recognition technology that would supercharge racist policing. The dangers

of face surveillance and systemic racism in policing will not evaporate in

mere months. The moratorium on the use of this technology should not be

lifted until the legislature enacts meaningful regulation to guard against

racial bias, invasions of privacy, and violations of due process

Massachusetts has an opportunity to be a leader in this nationwide

movementðand as your constituent I implore you to take that opportunity to

do the right thing. We need to deliver racial justice to Black and Brown

people in our state, and that starts with baseline police accountability

through robust legislation.

Please work to include the above provisions in the final version of this

bill.

Sincerely,

Jayne Pearl

6 Duxbury Lane

Amherst MA, 01002 - 2803

From: Beth Melisi <bkj41210@gmail.com>

Sent: Friday, July 17, 2020 10:39 AM

To: Testimony HWM Judiciary (HOU)

Dear Re p. Aaron Michlewitz and Rep. Claire Cronin,

My name is Elizabeth Melisi - Huckins and I live at 22 Gould Street

Wakefield MA. As your constituent, I write to you today to express my

staunch opposition to S.2820, a piece of hastily - thrown - together

legislati on that will hamper law enforcement efforts across the

Commonwealth. It robs police officers of the same Constitutional Rights

extended to citizens across the nation. It is misguided and wrong.

Like most of my neighbors, I am dismayed at the scarcity of respect and

protections extended to police officers in your proposed reforms. While

there is always room for improvement in policing, the proposed legislation

has far too many flaws. Of the many concerns, three, in particular, stand

out and demand immedia te attention, modification and/or correction. Those

issues are:

(1) Due Process for all police officers: Fair and equitable

process under the law. The appeal processes afforded to police officers

have been in place for generations. They d eserve to maintain the right to

appeal given to all of our public servants.

(2) Qualified Immunity: Qualified Immunity does not protect

problem police officers. Qualified Immunity is extended to all public

employees who act reasonably and in compliance with the rules and

regulations of their respective departments, not just police officers.

Qualified Immunity protects all public employees, as well as their

municipalities, from frivolously unrealistic lawsuits.

(3) POSA Committe e: The composition of the POSA Committee

must include rank - and -file police officers. If youôre going to regulate

law enforcement, up to and including termination, you must understand law

enforcement. The same way doctors oversee doctors, lawyers oversee

l awyers, teachers oversee teachers, law enforcement should oversee law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. Let me remind you that in 2015

President Obama recognized the Boston Police Department as one of the best

in the nation at community policing. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Sincerely,

Elizabeth Melisi - Huckins

From: Cortni Desir <ckerr6@gmail.com>

Sent: Friday, July 17, 2020 10:39 AM

To: Testimony HWM Judiciary (HOU)

Subject: Pass SB.2800, Reform, Shift, Build Act

Dear Chairman Aaron Michlewitz & Co - chair Rep. Claire Cronin:

My name is Cortni Desir. I am a resident of Medford and a member of March

like a Mother: for Black Lives. I am writing this virtual testimony to

urge you to pass SB.2800 the Reform, Shift, Build Act in its entirety. It

is the minimum and the bill must leave the legislature in its entirety.

Our country's police system was built on a foundation of state violence

and white supremacy. As an urban planner, I understand the devastating

effects this has had on our communities, particularly for Black,

Indigenous, and People of Color. As a mother, daughter, wife, and sister,

not a day goes by that I do not fear for the safety of my black family

should they have an encounter with the police. The ove rreliance on police

violence and our racist criminal justice system has gone unchecked long

enough - it's time for Massachusetts to be a leader in dismantling these

systems.

This bill bans chokeholds, promotes de - escalation tactics, certifies

police of ficers, prohibits the use of facial recognition, limits qualified

immunity for police, and redirects money from policing to community

investment.

I urge you to ensure that all aspects of this bill are intact. We are in a

historical moment and this bill e nsures that we in Massachusetts meet the

demand of this movement.

Thank you for your consideration of your request to give SB.2800 a

favorable report.

Sincerely,

Cortni Desir

215 Harvard Street #10

Medford, MA 02155

March like a Mother: for Black Lives

From: Anthony Sousa <asousa@napd.us>

Sent: Friday, July 17, 2020 10:39 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820 Bill

To whom it may concern,

My name is Anthony Sousa and I work for the North Andover Police

Department. My cell ph one number is 978 - 790- 4883. I am writing to voice my

concerns over the proposed bill.

A couple years ago I responded to an unconscious person who was not

breathing. Once I got there I started performing cpr on the person to get

them breathing again. At o ne point during chest compressions I could hear

ribs break. It is something that happens when you are performing cpr. With

the Emts there as well we tried everything to get a pulse back for that

person. That person subsequently passed away later that eveni ng.

Had that person lived and the new bill was in place, I would be looking at

a law suit because I had broken a rib. Qualified immunity protects public

servants when they are acting in good faith. We have strict guidelines and

policies that we have to f ollow in order to fall under the protection. It

is not absolute immunity meaning that because of being a police officer we

are covered under anything. There is a threshold that we must abide by

while working. If we are outside of that I.e. break policy, b reak the law,

etc. then we are not qualified for immunity.

Eliminating qualified immunity in the bill will hesitate officers to

perform on the job. Most of the officers here in Massachusetts have had

and continue to have some of the best training in the country. Please take

out any language regarding qualified immunity and keep it the way it is.

Also, with the Due Process. If this law passes you want a civilian panel

to advise on what was right or wrong? I can agree with a couple, but you

need to people who have had some law enforcement background in it. As a

civilian yourself, can you tell me what the totality triangle is? How

about Graham vs. Connor? If you want a panel I get it, but put people who

have law enforcement background in it.

In the end if these two amendments were to pass, you will see a lot of

people leave the public sector. I love my job and love helping people when

it is possible. I can go home to my wife and know that I did something

good for someone that day. If these are passed you w ill have a worse

outcome than you have predicted. The public works sector will ultimately

quit because they do not want to be sued. Just food for thought. I read an

article about Colorado the other day. Colorado which recently passed a

similar bill if not exact, is trying to redact the qualified immunity

within a couple weeks!

I wish you the best of luck. Please contact me if you have any questions.

Sincerely,

Anthony Sousa

--

All email messages and attached content sent from and to this email

account

are public records unless qualified as an exemption under the

Massachusetts

Public Records Law <http://www.sec.state.ma.us/pre/preidx.htm>.

Visit us

online at *www.northandov erma.gov*

<https://urldefense.proofpoint.com/v2/url?u=http -

3A__www.northandoverma.gov&d=DwIFAw&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=y_ofiSeN - DpUpaTK1XAJv9qS-

HY9D9jzjCaX4vEBXHg&s= AI9rHzjHlC_dE3o9dZL3kjDwHjYaFRYxzR4KkZ_7og4&e= >.

From: Emily Vigneault <emily.vigneault@yahoo.com>

Sent: Friday, July 17, 2020 10:39 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820

As your constituent, I write to you today to express my strong oppos ition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standards and

accreditation committee, which includes increased transparency and

reporting, as well as strong actions focuse d on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunit y. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1)?Due Process for all police officers: Fair and equitable process under

the law demands the same rights of appeal afforded to all citizens and

fell ow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

(2)?Qualified Immunity: Qualified Immunity does not protect problem

police officers . Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective departments, not just police officers. Qualified

Immunity protects all public employees, as well as their mun icipalities,

from frivolously lawsuits. This bill removes important liability

protections essential for all public servants. Removing qualified

immunity protections in this way will open officers, and other public

employees to personal liabilities, causi ng significant financial burdens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fighters, corrections officers, etc., as

they are all directly affected by qualified immunity protections.

(3)?POSA Com mittee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts a re some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Thank you,

Emily Vigneault

Emily.vigneault@yahoo.com

459 Springdale Rd

Westfield, MA 01085

Sent from Yahoo Mail for iPhone

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__overview.mail.yahoo.com_ - 3F.src - 3DiOS&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=iVK - o3F- _uA27IRESMTdzTf - rZMl71IARyQ -

pjN2qgI&s=dPgiOYX3KxVMScCovEMwEX77gg1CWPw0uHlROUSQgwY&e=>

From: Ginny Guenette <ginny.guenette@gmail.com>

Sent: Friday, July 17, 2020 10:38 AM

To: Testimony HWM Judiciary (HOU)

Subject: Fwd: Testimony on S.2820

To: Representative Aaron Michlewitz, Chairperson, House Committee on

Ways and Means

 Representative Claire Cronin, Chairperson, Joint Committee on

the Judiciary

Hello, my name is Virginia Guenette with the Greater Boston Interfaith

Organization (GBIO). I live at 16 Maple Street, Lenox, MA 01240. I am

writing to urge you and the House to pass police reform that includes:

* Implementation of Peace Officer Standa rds & Training with

certification

* Civil service access reform

* Commission on structural racism

* Clear statutory limits on police use of force

* Qualified immunity reform

I urge you to adopt the Senate language to reform the legal doctrine of

qualif ied immunity. This reform will allow the few applicable cases to be

heard by a jury without being dismissed because the particular violation

of 4th amendment rights by a public official, such as a police officer,

has never been previously contemplated by a statute or a court precedent.

Those cases deserve to be heard on their merits, not thrown out using a

non- statutory legal doctrine. It is simply outrageous that those who have

suffered from the egregious violations of police officers cannot get their

day in court.

In addition, it is clear that qualified immunity reform will not have

devastating financial impact on any police officers as they are

indemnified by the municipalities that employ them. Any such claims are

not based on fact and should not be considered as you consider this

reform.

Thank you very much.

Virginia Guenette

16 Maple Street

Lenox, MA 01240

ginny.guenette@gmail.com

From: Domb, Mindy - Rep. (HOU)

Sent: Friday, July 17, 2020 10:38 AM

To: Testimony HWM Judiciary (HOU)

Subject: FW: [External]: Please pass a strong omnibus bill to increase

police accountability

from my constituent.

Mindy Domb, State Representative 3rd Hampshire District

Proudly representing the residents of Amherst, Pelham, precinct 1 in

Granby

Phone/Amherst: 413 - 461- 2060

Information on COVID - 19: the state's website <http://www.mass.gov/covid19>

CDC <https://www.cdc.gov/coronavirus/2019 - nCoV/index.html> World Health

Organization <https://www.who.int/emergencies/diseases/novel - coronavirus -

2019/events - as - they -

happen?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979>

Information on Unemployment Benefits: How To Apply For Unemployment

<https:/ /www.mass.gov/applying - for - unemployment -

benefits?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979> COVID - 19 Unemployment Information

<https://www.mass. gov/info - details/massachusetts - covid - 19- unemployment -

information?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979>

Information for Pandemic Unemploym ent Assistance for self - employed, gig

workers, freelancers, independent contractors & others.

<http://www.mass.gov/pua>

From: susanzarchin=gmail.com@mg.gospringboard.io

[susanzarchin=gmail.com@mg.gospringboard.io] on behalf of Susan Zarchin

[susanzarchin@gmail.com]

Sent: Friday, July 17, 2020 10:09 AM

To: Domb, Mindy - Rep. (HOU)

Subject: [External]: Please pass a strong omnibus bill to increase police

accountability

Dear Rep. Domb

As your constituent, Iôm writing to ask you include three essential

measures in any legislation on police accountability and racial justice.

Please prohibit violent police tactics, impose meaningful restrictions on

qualified immunity, and ban the use of discriminatory face surveillance.

Massachusetts is not immune to systemic racism in policing. Itôs long been

clear that Black people in the Commonwealth are over - policed and under -

served. Meanwhile, police are rarely held accountable for corr uption or

serious misconduct. This moment presents a significant opportunity for

racial justice, and we should seize it.

First, please implement strong use of force standards as set out in Rep.

Miranda's bill, An Act to Save Black Lives, including complet e bans on the

most violent police tactics.

Second, impose strict limits on qualified immunity to ensure that police

can be held accountable when they violate people's rights. Banning violent

police tactics is meaningless if there is no way for people to hold the

police accountable when they break the rules. Victims of police brutality

deserve justice.

Finally, please support an unequivocal ban on the use of dangerous facial

recognition technology that would supercharge racist policing. The dangers

of fa ce surveillance and systemic racism in policing will not evaporate in

mere months. The moratorium on the use of this technology should not be

lifted until the legislature enacts meaningful regulation to guard against

racial bias, invasions of privacy, and violations of due process

Massachusetts has an opportunity to be a leader in this nationwide

movementðand as your constituent I implore you to take that opportunity to

do the right thing. We need to deliver racial justice to Black and Brown

people in our state, and that starts with baseline police accountability

through robust legislation.

Please work to include the above provisions in the final version of this

bill.

Sincerely,

Susan Zarchin

500 West St

Apt. %

Amherst MA, 01002 - 2989

From: Candace Clement <candace.jeanne@gmail.com>

Sent: Friday, July 17, 2020 10:38 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony in support of reforming police standards

Hello,

I am writing in support of S.2820, An Act to Reform Police Standards and

Shift Resources to Build a More Equitable, Fair and Just Commonwealth That

Values Black Lives and Communities of Color.

It is undeniable that systemic racism has created the world we live in

today and that people of color ð and Black people in particular ð are

targeted by police and the criminal justice system. The murder of George

Floyd has led to one of the larges social protest movements in the history

of the United States and the call for dramatic changes to our society

cannot be ignored.

We can not continue to work for ineffective, reformist policies that don't

stop the ongoing and sometimes lethal harm that our police forces are

creating in our communities. It is time to meet the moment and institute

lasting, dramati c changes to ensure that police officers are held

accountable and to reinvest the inflated policing budgets into the kind of

social services police so often are called to perform in our communities.

Massachusetts needs to reckon with it's shameful histor y of colonization

and segregation ð something so often buried and ignored in our history

books ð by taking the steps today to create a more just and equitable

society for all of its residents. This legislation could be a stepping

stone on the path to justi ce.

Thank you,

Candace Clement

Belchertown, MA

--

- candace jeanne clement

play: candace.jeanne@gmail.com

work: candace@freepress.net

From: Cindy Brunton <cindybrunton@verizon.net>

Sent: Friday, July 17, 2020 10:38 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820

Dear To whom it may Concern,

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishme nt of a standards and

accreditation committee, which includes increased transparency and

reporting, as well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, h owever, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more da ngerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1) Due Proce ss for all police officers: Fair and equitable

process under the law demands the same rights of appeal afforded to all

citizens and fellow public servants. Due process should not be viewed as

an arduous impediment, but favored as a bedrock principle of f undamental

fairness, procedure and accountability.

(2) Qualified Immunity: Qualified Immunity does not protect

problem police officers. Qualified Immunity is extended to all public

employees who act reasonably and in compliance with the rules and

regulations of their respective departments, not just police officers.

Qualified Immunity protects all public employees, as well as their

municipalities, from frivolously lawsuits. This bill removes important

liability protections essential for all publ ic servants. Removing

qualified immunity protections in this way will open officers, and other

public employees to personal liabilities, causing significant financial

burdens. This will impede future recruitment in all public fields:

police officers, te achers, nurses, fire fighters, corrections officers,

etc., as they are all directly affected by qualified immunity protections.

(3) POSA Committee: The composition of the POSA Committee must

include more rank - and - file police officers and experts in the law

enforcement field. If youôre going to regulate law enforcement, up to and

including termination, you must understand law enforcement. The same way

doctors oversee doctors, lawyers oversee lawyers, teachers oversee

teachers, experts in law enfor cement should oversee practitioners in law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore yo u to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Thank you,

Cindy Brunton

From: Casey Buttke <caseybuttke@gmail.com>

Sent: Friday, July 17, 2020 10:38 AM

To: Testimony HWM Judicia ry (HOU)

Subject: Qualified Immunity & Police Reform

Hello!

To whomsoever it may concern: I'm a student at Northeastern University,

and I strongly support the bill on the floor of the House this morning.

We are in a period of change and transformation - this is not a time to

hold ourselves to old standards, it is a time to hold ourselves

accountable. We need to be actively seeking out police reform, and this is

a really big step in the right direction. There are hundreds and thousands

of people like me ï students ï who are proud to be from Massachusetts, a

place where revolution was born, where political activism and progressive

viewpoints have always been a key aspect of our identity.

I urge you to pass this bill ï you may not see it, but the country i s

watching to wait for you to make the right call here. You can help to set

the precedent for a safer future for ALL Americans.

I pray that you will hear this.

Thank you,

- Casey Buttke

ïïïïïïïïïïïïïï

Casey Buttke (she/her/hers)

Candidate for B.S. in Criminal Justice and Political Science

 (minors in Philosophy and Mathematics)

Northeastern University Class of 2023

Boston, MA | buttke.l@northeastern.edu

From: Jen Davis <jenjd11@gmail.com>

Sent: Friday, July 17, 2020 10:38 AM

To: Testimony HWM Judiciary (HOU)

Cc: Driscoll, William - Rep. (HOU)

Subject: Testimony re: Police Reform

Please accept the following written testimony in regards to police reform

in Massachusetts.

Sincerely,

Jen Davis

Milton, MA 02186

781- 454- 6366

---- ------ Forwarded message ---------

From: Jen Davis <jenjd11@gmail.com>

Date: Thu, Jul 16, 2020, 9:57 AM

Subject: Police Reform

To: <william.driscoll@mahouse.gov>

Dear Representative Driscoll,

I am a resident of Milton. I, like any decent person, was horrified to

watch George Floydôs murder. I realize that people in the law enforcement

profession have caused a great deal of damage to minority communities in

the past and I am hopeful law enforcement will be better in the future. I

am saddene d that it took Mr. Floydôs murder to get people moving.

I am gravely concerned about a few of the items put forth by the Senate

and I am entrusting the House will consider and correct these matters. One

item that I feel will have an immensley negative imp act the on the police

profession is ending qualified immunity. Police officers make split - second

decisions in rapidly evolving and dynamic situations, and they do so to

protect the public. Qualified immunity does not and should not protect

them should they violate clearly established law, or prove to be

incompetent. Qualified immunity does however, shield police and many other

public officials, including yourself, from frivolous lawsuits.

In a recent study done by UCLA, researchers found that courts only a ccept

a qualified immunity defense around 12% of the time.

Ending qualified immunity will ultimately hurt communities and the hiring

of our police. It will be harder to attract quality candidates to effect

the change that the profession needs. This comes at a time when candidate

pools are undoubtedly already at all - time lows. We desperately need to

attract the best people from our communities to work in law enforcement.

Ending qualified immunity for police will be counterproductive to that.

Please conside r opposing ending qualified immunity for police.

 I am also concerned that the Senate's bill takes away due process in

disciplinary matters. A right that the Supreme Court has upheld in all

civil and criminal cases since the birth of our nation, and a r ight that

organized labor has fought for since its inception. The Senate wishes to

create a disciplinary review board without law enforcement representation

to sit in judgement after - the - fact to judge an officer's reasonableness.

Reasonableness being the k ey operating term set forth by the Supreme Court

in many landmark use of force cases. Unless politicians and activists can

say that their knowledge supercedes the US Supreme court, then it becomes

essential that the review boards are compromised at least p artially by law

enforcement.

How can a community activist evaluate and speak to reasonableness

regarding a job they know nothing about, except as an uninformed observer?

I ask you to help law enforcement effectively keep our communities safe.

The unint ended consequences of the Senate's bill will reap a whirlwind of

consequences for our communities if left unchecked by the House.

Sincerely,

Jen Davis

781- 454- 6366

From: Domb, Mindy - Rep. (HOU)

Sent: Friday, July 17, 2020 10:37 AM

To: Testimony HWM Judiciary (HOU)

Subject: FW: [External]: Please pass a strong omnibus bill to increase

police accountability

Attached from my constituent.

Mindy Domb, State Representative 3rd Hampshire District

Proudly representing the residents of Amhe rst, Pelham, precinct 1 in

Granby

Phone/Amherst: 413 - 461- 2060

Information on COVID - 19: the state's website <http://www.mass.gov/covid19>

CDC <https://www.cdc.gov/coronavirus/2019 - nCoV/index.html> World Health

Organization <https://www.who.int/emergenc ies/diseases/novel - coronavirus -

2019/events - as - they -

happen?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979>

Information on Unemployment Benefits: How T o Apply For Unemployment

<https://www.mass.gov/applying - for - unemployment -

benefits?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979> COVID - 19 Unemployme nt Information

<https://www.mass.gov/info - details/massachusetts - covid - 19- unemployment -

information?utm_source=Senator+Friedman+updates&utm_campaign=5cab44709c -

EMAIL_CAMPAIGN_2020_03_27_01_45&utm_medium=email&utm_term=0_839d8000ad -

5cab44709c - 116793979>

I nformation for Pandemic Unemployment Assistance for self - employed, gig

workers, freelancers, independent contractors & others.

<http://www.mass.gov/pua>

From: danniekaye2=gmail.com@mg.gospringboard.io

[danniekaye2=gmail. com@mg.gospringboard.io] on behalf of Danielle Kadinoff

[danniekaye2@gmail.com]

Sent: Friday, July 17, 2020 10:17 AM

To: Domb, Mindy - Rep. (HOU)

Subject: [External]: Please pass a strong omnibus bill to increase police

accountability

Dear Rep. Domb

As your constituent, Iôm writing to ask you include three essential

measures in any legislation on police accountability and racial justice.

Please prohibit violent police tactics, impose meaningful restrictions on

qualified immunity, and ban the use of di scriminatory face surveillance.

Massachusetts is not immune to systemic racism in policing. Itôs long been

clear that Black people in the Commonwealth are over - policed and under -

served. Meanwhile, police are rarely held accountable for corruption or

seri ous misconduct. This moment presents a significant opportunity for

racial justice, and we should seize it.

First, please implement strong use of force standards as set out in Rep.

Miranda's bill, An Act to Save Black Lives, including complete bans on the

most violent police tactics.

Second, impose strict limits on qualified immunity to ensure that police

can be held accountable when they violate people's rights. Banning violent

police tactics is meaningless if there is no way for people to hold the

polic e accountable when they break the rules. Victims of police brutality

deserve justice.

Finally, please support an unequivocal ban on the use of dangerous facial

recognition technology that would supercharge racist policing. The dangers

of face surveillanc e and systemic racism in policing will not evaporate in

mere months. The moratorium on the use of this technology should not be

lifted until the legislature enacts meaningful regulation to guard against

racial bias, invasions of privacy, and violations of due process

Massachusetts has an opportunity to be a leader in this nationwide

movementðand as your constituent I implore you to take that opportunity to

do the right thing. We need to deliver racial justice to Black and Brown

people in our state, and th at starts with baseline police accountability

through robust legislation.

Please work to include the above provisions in the final version of this

bill.

Sincerely,

Danielle Kadinoff

87 Stony Hill Rd.

Amherst MA, 01002 - 2843

From: Mary Lenihan <maryfran lenny@gmail.com>

Sent: Friday, July 17, 2020 10:38 AM

To: Testimony HWM Judiciary (HOU)

Subject: Act to Save Black Lives by Transforming Public Safety

To whom it may concern,

We need strong use of force guidelines for police in Massachusetts, public

record of police misconduct, a duty to intervene policy, and bans on no -

knock warrants, choke - holds, tear gas, and other chemical weapons.

Black Lives Matter,

Mary Lenihan

Boston, MA.

Sent from my iPadFrom: Jenn Burnham <jburnham623 @gmail.com>

Sent: Friday, July 17, 2020 10:37 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820

Dear Rep. Aaron Michlewitz and Rep. Claire Cronin,

My name is Jennifer Burnham and I live at 1 Bishops Way North Reading. As

your constituent, I write to you today to express my staunch opposition to

S.2820, a piece of hastily - thrown - together legislation that will hamper

law enforcement efforts across the Commonwealth. It robs police officers

of the same Constitutional Rights extended to citizens across the nation.

It is misguided and wrong.

Like most of my neighbors, I am dismayed at the scarcity of respect and

protections extended to police officers in your proposed reforms. While

there is always room for improvement in policing, the proposed legislatio n

has far too many flaws. Of the many concerns, three, in particular, stand

out and demand immediate attention, modification and/or correction. Those

issues are:

(1) Due Process for all police officers: Fair and equitable

process under the law. The appeal processes afforded to police officers

have been in place for generations. They deserve to maintain the right to

appeal given to all of our public servants.

(2) Qualified Immunity: Qualified Immunity does not protect

problem police officers. Qualified Immunity is extended to all public

employees who act reasonably and in compliance with the rules and

regulations of their respective departments, not just police officers.

Qualified Immunity protects all public employees, as we ll as their

municipalities, from frivolously unrealistic lawsuits.

(3) POSA Committee: The composition of the POSA Committee

must include rank - and -file police officers. If youôre going to regulate

law enforcement, up to and including termina tion, you must understand law

enforcement. The same way doctors oversee doctors, lawyers oversee

lawyers, teachers oversee teachers, law enforcement should oversee law

enforcement.

In closing, I remind you that those who protect and serve communities

acro ss Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. Let me remind you that in 2015

President Obama recognized the Boston Police Department as one of the best

in the nation at community policing. I agai n implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Sincerely,

Jennifer Burnham

North Reading, MA

From: Randy Smith <randy@tigana.org>

Sent: Friday, July 17, 2020 10:37 AM

To: Testimony HWM Judiciary (HOU)

Subject: I support passage of the senate police reform bill in its

current state

Specific areas that I would like to see included in the final bill:

* The state wide commission for certification and review.

* Th e duty to intervene if witnessing misconduct

* Banning racial profiling and collecting racial data on police stops

* The senate's modification of qualified immunity for police officers to

exclude egregious misconduct from immunity to prosecution.

But most ly I hope a good police reform bill will be enacted by the end of

July. Thank you for giving this work your attention and priority.

Randall Smith

781- 535- 4725

68 Crosby St, Arlington, MA 02474

From: Madeline Bilis <madelinembilis@gmail.com>

Sent: Friday , July 17, 2020 10:37 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony in support of Bill S.2800

Testimony in support of:

Bill S.2800 - An Act to reform police standards and shift resources to

build a more equitable, fair and just commonwealth that values Black lives

and communities of color

Submitted by:

Madeline Bilis

37 Sawmill Rd.

Dudley, MA 01571

Rep. Aaron Michlewitz, Rep. Claire D. Cronin, and members of the House

Committee on Ways and Means and the Joint Committee on the Judiciary for

the police reform bill above:

My name is Madeline Bilis and I am a resident of Dudley, MA. I am writing

to voice my strong support for Bill S.2800.

Bill S.2800 is incredibly important for communities across Massachusetts,

including mine . It will increase accountability for our police, something

that has long been overdue, and encourage less aggressive behavior toward

communities of color.

Limiting qualified immunity is essential in this state. Right now, the

system of penalizing incompe tent police and police who've committed crimes

is broken. Qualified immunity only helps these kinds of police keep their

jobs despite wrongdoing. Limiting it will not prevent police from doing

their jobs ð it will finally protect civilians from police who think

they're above the law.

I feel that our police have too much power, and that police culture can

become toxic if not kept in check by the regulatory measures outlined in

S.2800. I personally know a police officer in Worcester who refers to

people who live in Worcester's Main South neighborhood (a disadvantaged

area home to people of color) as "creatures." That's not the attitude of

all police, of course. But as someone who is fortunate enough not to have

encounters with the police very often, I still k now a police officer who

thinks this way. I fear this speaks for their attitudes overall, which

largely and negatively impact communities of color.

Something needs to be done to hold police accountable. S.2800 is the first

step.

I respectfully urge you, Reps Michlewitz and Cronin, and the members of

the joint committees to support this very important legislation.

Thank you,

Madeline Bilis

774- 402- 4025

From: Kathy Wilson <kawi2000@yahoo.com>

Sent: Friday, July 17, 2020 10:37 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820

Dear Representative Hogan,

As your constituent, I am writing to share my strong opposition to many

parts of the recently passed S.2820. It is my hope that you join me in

prioritizing support for the establishment of a stan dards and

accreditation committee, which includes increased transparency and

reporting, as well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

However, I am extrem ely concerned at the expansion of this legislation,

targeting fundamental protections such as due process and qualified

immunity. This bill in its present state is troubling in many ways and

will make an already dangerous and difficult job even more dange rous for

the men and women in law enforcement who serve our communities every day

with honor and courage. Below are a few of my main concerns:

1. Due Process for all police officers: Fair and equitable process under

the law demands the same rights of appea l afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

2. Qualified Immunity: Qualified immunity does not p rotect problem police

officers. Qualified immunity is extended to all public employees who act

reasonably and in compliance with the rules and regulations of their

respective departments, not just police officers. Qualified immunity

protects all public emp loyees, as well as their municipalities, from

frivolous lawsuits. This bill removes important liability protections

essential for all public servants. Eliminating qualified immunity

protections in this way will open officers, and other public employees to

personal liabilities, causing significant financial burdens. This will

impede future recruiting in all public fields: police officers, teachers,

nurses, fire fighters, corrections officers, etc as they are all directly

affected by qualified immunity protec tion.

3. POS Committee: The POS Committee must include more rank - in - file police

officers and experts in law enforcement. If your goal is to regulate law

enforcement, up to and including termination, it is crucial that there is

an understanding of law enfor cement. The same way doctors oversee doctors,

lawyers oversee lawyers, teachers oversee teachers, experts in law

enforcement should oversee practitioners in law enforcement.

Finally I remind you that those who protect and serve communities across

Massachus etts are some of the most educated and sophisticated officers in

the nation. I again implore you to amend and correct S.2820. Doing so

will allow the men and women in law enforcement to be treated with the

respect and dignity they deserve.

Respectfully,

Kathy Frechette

47 Old Bolton Road

Hudson, MA 01749

From: june rutkowski <junemrutkowski@gmail.com>

Sent: Friday, July 17, 2020 10:36 AM

To: Testimony HWM Judiciary (HOU)

Subject: public testimony relating to S.2820

To the House Committees on Ways and Mea ns and the Judiciary:

Though I am well - educated, I am having difficulty fully understanding the

fine details of S.2820, but I do want to write to let you know that I am

in full support of efforts to "reform police standards and shift resources

to build a more equitable, fair and just commonwealth that values Black

lives and communities of color."

The systematic oppression of people of color is as old as the day when

Europeans first arrived on the shores of the New World, and defies all

that the United Sta tes Constitution promises.

As a lifelong voting citizen of Massachusetts, proud of our liberal and

progressive reputation, the reforms in this bill are long overdue.

Thank you for your attention to this matter. I am working for and looking

forward to a more equitable society for all Americans.

Respectfully,

June Rutkowski

128 Alpine Terrace

Arlington, MA 02474

781 641 - 3156

From: William Walsh <WWalsh@Townofgb.org>

Sent: Friday, July 17, 2020 10:37 AM

To: Testimony HWM Judiciary (HOU)

Subje ct: Fwd: Qualified Immunity

Begin forwarded message:

 From: William Walsh <WWalsh@Townofgb.org>

 Date: July 16, 2020 at 5:45:00 PM EDT

 To: "HWMJudiciary@mahouse.gov" <HWMJudiciary@mahouse.gov>

 Subject: FW: Qualified Immunity

 ?

 <https://urldefense.proofpoint.com/v2/url?u=https -

3A__greatbarringtonpolice.com_&d=DwMGaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=CJGUZ92_2QbsnFg0YJZxVuZ3RdSBYlnHVMzpoZfiYzE&s=O UDfKQO-

01eaQlH4papsPgc9IQ0AEMOl2nl42k7QfCY&e=>

 William R. Walsh, Jr.

 Chief of Police

 Director of Emergency Management

 413- 528- 0306

 wwalsh@townofgb.org

 Town of Great Barrington

 465 Main Street

 Great Barrington MA 01230

 <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.facebook.com_GBPDMA_&d=DwMGaQ&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=CJGUZ92_2QbsnFg0YJZxVuZ3RdS BYlnHVMzpoZfiYzE&s=gYseO4qg

xruV4RNxVnII30PfjCW3mHYTwKtUAgTXdCk&e=>

 The Secretary of State's office has determined that most e -

mails to and from municipal offices and officials are public records.

Consequently, confidentiality should not be expecte d.

 From: William Walsh

 Sent: Thursday, July 16, 2020 5:42 PM

 To: 'HWMJudiciary@mahouse.gov' <HWMJudiciary@mahouse.gov>

 Cc: 'adam.hinds@masenate.gov' <adam.hinds@masenate.gov>

 Subject: Qualified Immunity

 Dear Chair Aaron Michlewitz and Chair Clair Cronin:

 Please accept the following testimony with regard to SB2820.

 Section 10. Immunity. Probably the most damaging thing to do to

police, taking it away. Veteran officers are going to feel itôs not worth

it anymore and definitely it will destroy recruiting new officers. Police

need this protection. We cannot be vulnerable to reckless suits, etc. and

be in danger of losing everything we own. Iôve been Chief here for 37

years and never more do we need yo ur help than right now. Please stay

united with us.

 Sincerely,

 <https://urldefense.proofpoint.com/v2/url?u=https -

3A__greatbarringtonpolice.com_&d=DwMGaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0S Ck2EnIiuk

13zIs16rchf_GkGDD&m=CJGUZ92_2QbsnFg0YJZxVuZ3RdSBYlnHVMzpoZfiYzE&s=OUDfKQO -

01eaQlH4papsPgc9IQ0AEMOl2nl42k7QfCY&e=>

 William R. Walsh, Jr.

 Chief of Police

 Director of Emergency Management

 413- 528- 0306

 wwalsh@townofgb.org

 Town of Great Barrington

 465 Main Street

 Great Barrington MA 01230

 <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.facebook.com_GBPDMA_&d=DwMGaQ&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db _gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=CJGUZ92_2QbsnFg0YJZxVuZ3RdSBYlnHVMzpoZfiYzE&s=gYseO4qg

xruV4RNxVnII30PfjCW3mHYTwKtUAgTXdCk&e=>

 The Secretary of State's office has determined that most e -

mails to and from municipal offices and officials are p ublic records.

Consequently, confidentiality should not be expected.

From: Paula Maher <paula@capresidential.com>

Sent: Friday, July 17, 2020 10:36 AM

To: Testimony HWM Judiciary (HOU)

Subject: Boston PD

I beg that you give the Boston PD a public hearing on the changes you are

looking to make.

Please protect the police as they protect us!

--

Paula Maher

Principal Owner/Broker

Capital Residential Group

611 East Broadway

South Boston, MA 02127

617- 980- 9489 (cell)

617- 268- 1119 (ofc.)

617- 464- 1147 (fax)

www.capresidential.com <https://urldefense.proofpoint.com/v2/url?u=http -

3A__www.capresidential.com&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2E nIiuk

13zIs16rchf_GkGDD&m=d6LpGNfeh4XB7d2VVO9eieXtvlppVJNr5hNh6KbBfII&s=h1nuP8DU

7X3qQS6lEsSAUdkZRropBboZJxMSuVANWtI&e=>

Referrals are the greatest compliment you can give and greatly

appreciated!!

From: Anna Rathje <rathje.anna@gmail.com>

Sent: Friday, Ju ly 17, 2020 10:37 AM

To: Testimony HWM Judiciary (HOU)

Subject: Reform Shift Bill

Hello,

I would like to voice my concern around the way the Boston Police

Department has abused powers and not been held accountable. I am voicing

my strong support for this bill. Thank you

Anna Rathje

Boston, MA

Sent from my iPhoneFrom: Teodora Laptiste <tlaptiste@gmail.com>

Sent: Friday, July 17, 2020 10:36 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform

Hi, my name is Teodora Laptiste, a mother of two wo nderful black male

children that deserve to receive protection and respect by all police

officers. We need to teach/train our officers not to automatically assume

that a person of color is guilty before being found innocent.

We all deserve equal treatm ent. It has been too many years of unconscious

and conscious teaching of racism towards people of color. It is time to

stop, listen and properly react towards positive charges. Do pass this

reform. Thank you.

Teodora Laptiste

132 South street

Quincy, MA 02169

"...though our trust in Him may waiver, His love for us never does." Betty

J. Eadie, The Ripple Effect our Harvest

"He who has a why to live for can bear almost any how" - Nietzsche

From: Cristina Wilson <cristinaw2016@gmail.com>

Sent: Friday, Ju ly 17, 2020 10:36 AM

To: Testimony HWM Judiciary (HOU)

Subject: Opposition to Bill 2820

>> Dear Chair Michlewitz and Chair Cronin,

>>

>> My name is Cristina Wilson and I live at 28 Saint Paul Street in

Wilmington, MA 01887. As a constituent, I write to express my opposition

to House Bill 2820/Senate Bill 2800. This legislation is detrimental to

police and correction officers who work har d every day to keep the people

of the Commonwealth safe. In 2019 the Criminal Justice System went through

reform. That reform took several years to develop. I am dismayed in the

hastiness that this bill was passed but I welcome the opportunity to tell

you how this bill turns its back on the very men and women who serve the

public.

>>

>> ?????????????????? ????????????????: Qualified immunity doesnôt protect

officers who break the law or violate someoneôs civil rights. Qualified

Immunity protects officers who did not clearly violate statutory policy or

constitutional rights. The erasure of this would open up the flood gates

for frivolous lawsuits causing officers to acquire additional insurance

and tying up the justice system causing the Commonwealth millio ns of

dollars to process such frivolous lawsuits.

>>

>> ???????? ???????? ???????????? ??????????: The fact that you want to

take away an officerôs use of pepper spray, impact weapons and K9 would

leave no other option than to go from, yelling ñStopò to hands on tactics

and/or using your firearm. We are all for de - escalation but if you take

away these tools the amount of injuries and deaths would without a doubt

rise.

>>

>> ???????????????? ??????????????????: While we are held to a higher

standard than others in the community, to have an oversight committee made

of people who have never worn the uniform, including an ex convicted felon

is completely unnecessary and irresponsible. An oversight committee with

the power to certify, decertify, and make requ irements on the law

enforcement profession which is made up of not a single law enforcement

officer? There is not another profession in this state which has its

oversight done by those who are not in the profession. This would be like

having an oversight c ommittee for dentists made up entirely of cops. When

this oversight board hears testimony where are the officerôs rights under

our collective bargaining agreement? Where are our rights to due process?

What is the appeal process? These are things that have never been heard or

explained to me. The need for responsible and qualified individuals on any

committee should be first and foremost.

>>

>> I am asking you to stop and think about the rush to reform police and

corrections in such haste. Our officers are some of the best and well -

trained officers anywhere. Although, we are not opposed to getting better

it should be done with dignity and respect for the men and women who serve

the Commonwealth. I ask that you think about the police officer you need

to keep your streets safe from violence, and donôt dismantle proven

community policing practices. I would also ask you to think about the

Correction Officer alone in a cell block, surrounded by up to one hundred

inmates, not knowing when violence could erupt.

>>

>> Another really concerning part about this bill is the broad and far

reaching language which it has. The bill was so hastily put together that

its language in regards to collective bargaining and qualified immunity

applies to all public sector employee s. All public labor unions in the

Commonwealth lose their effectiveness. Firefighters, DPW workers, and even

Teachers are now on the hook personally if someone does not like the job

they have done.

>>

>> The Massachusetts Senate passed this bill in order to say that they are

doing something, and in doing so insulted every citizen of this

Commonwealth. This bill was not passed by means of a fair and democratic

process. Instead it was a pathetic attempt to pander to vocal special

interest groups which do not understand the intricacies involved in law

enforcement. Why did they not have an open dialogue with members from the

community and law enforcement? There is nothing that we as police would

like more than to be able to communicate with our community member s in a

constructive and respectful way in order to provide a public service that

is fair, just and safe for everyone involved. Senate Bill s2800 is not the

means to have those conversations.

>>

>> Iôm asking for your support and ensuring that whatever reform is passed

that you do it responsibly. Thank you for your time.

>>

>> Sincerely,

>>

>> Cristina Wilson

>>

From: Abby <abby130023@aol.com>

Sent: Friday, July 17, 2020 10:36 AM

To: Testimony HWM Judiciary (HOU)

Subject: Opposition to Bill #S2820

I write to you today to express my staunch opposition to Bill #S2820, a

piece of hastily - thrown - together legislation that will hamper law

enforcement (fire, doctors, nurses, EMT's and teachers) efforts across the

Commonwealth. It robs police officers of th e same Constitutional Rights

extended to citizens across the nation. It is misguided and there are so

many parts of this bill that are unjust.

This bill has immediate and long term detrimental ramifications on the men

and women that serve our state, especially our police. This bill has not

been transparent, vetted or had the full due diligence that it deserves.

This bill, as written, is forcing f ar reaching changes that will impact

every single resident of the Commonwealth and furthermore it is being done

in a vacuum while only giving consideration to a small and loud group of

people.

For lawmakers, representing the people of this state, engagi ng in back

door politics, is unacceptable and despicable. The majority of people

follow the rules, laws and do the right thing. We, those people, and the

men and women in Blue deserve more than just a knee jerk reaction bill. We

urge you to do the right th ing.

I read through the bill, yes I actually did, and realize most people &

most elected officials never do. Not only are there quite a few parts I

disagree with, but I think it is absolutely disgraceful that changes of

this magnitude, to a bill like thi s, are being rushed without thoughtful

consideration as to both sides of the situation. This bill as proposed is

reckless and this is a recipe for unintended consequences that will have a

negative impact on this entire state and the residence of it. Your

constituents should have a say and be heard. As elected politicians I urge

you to represent all constituents and do what is morally and ethically

right for all of the people and all communities you serve and not for

personal political agenda and gain.

Li ke most of my neighbors, I am dismayed at the scarcity of respect and

protections extended to police officers in your proposed reforms. While

there is always room for improvement in policing, the proposed legislation

has far too many flaws. Of the many co ncerns, three, in particular, stand

out and demand immediate attention, modification and/or correction. Those

issues are:

(1) Due Process for all police officers: Fair and equitable

process under the law. The appeal processes afforded to police officers

have been in place for generations. They deserve to maintain the right to

appeal given to all of our public servants.

(2) Qualified Immunity: Qualified Immunity does not protect

problem police officers. Qualified Immunity i s extended to all public

employees who act reasonably and in compliance with the rules and

regulations of their respective departments, not just police officers.

Qualified Immunity protects all public employees, as well as their

municipalities, from frivo lously unrealistic lawsuits. I am quite sure you

understand the importance of immunity because as written in the current

bill, elected officials made sure their immunity was preserved and not

tampered with (seems a bit self serving).

(3) POSA Committee: The composition of the POSA Committee

must include rank - and -file police officers. If youôre going to regulate

law enforcement, up to and including termination, you must understand law

enforcement. The same way doctors oversee doctors, lawyers oversee

lawyers, teachers oversee teachers, law enforcement should oversee law

enforcement.

Massachusetts has some of the most elite and world class police forces

around. Your vote and the ñgoing along with the herdò mentality, is going

to destroy what ha s been built. Years of blood, sweat, and tears on the

backs of officers that work hard every single day, to protect all of our

families (including your own). The large majority of police officers do

great things for their community, that go far above and beyond the call of

duty and they do this because they love the job and believe in good.

That fact that legislation is being thrown together and hastily moved

through the system to pacify a small group of people that are threatening

and destructive to ou r communities, is very concerning. As an elected

official, I ask that you represent the silent majority and DO NOT PASS

THIS BILL in its current form.

Let's be very careful not to create a profession that will find no

applicants or willing bodies to do t he work very much needed. Lets not

forget there are bad people in EVERY profession (Including politics), so

let's not persecute an entire profession that a few bad apples find their

way into, just as we don't persecute the masses of any other profession.

I know as elected officials you and all of your colleagues can do much

better than this and we the people demand that of you and are looking to

hold our House of Representatives accountable to fix the shortcomings of

our Senate. Please remember to repre sent the great people of this state

and not bow down to the people that donôt care about our cities, town,

flag, country. I would ask that you please remember who your constituents

are and think long and hard before you vote.

My hopes are for you to be t he leader you were voted in to be and stand

behind and back the good men and women in our police forces throughout

this state. The men and women in blue that go to work to protect and serve

us. That put their life on the line every single day for us....... .we all

owe it to them.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. Let me remind you that in 2015

President Obama reco gnized the Boston Police Department as one of the best

in the nation at community policing. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they so deserve.

Respectfully,

Joanne P Dondero

65 Manet Avenue

Quincy <x - apple - data - detectors://9> , MA. 02169

Sent from my iPad

From: Dangelo Fernandez <dangelo.fernandez228@gmail.com>

Sent: Friday, July 17, 2020 10:36 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820

Good morn ing,

My name is DôAngelo Fernandez. I am a resident of Worcester Ma and have

been for my entire 31 years of life. I am a graduate of Worcester Public

Schools and Worcester State University. I am Hispanic male, Puerto Rican,

and proud member of the min ority/black/brown community. I am a father to a

beautiful daughter, son to amazing parents and sibling to those who are

members of that community as well. I am a former Worcester Public

Elementary school teacher and current Worcester Police Officer.

I am writing to you in hopes that my voice will be heard just as loudly as

those who are in the streets. The bill S.2800, now known and numbered as

S.2820, CANNOT move forward as written. I must express my fear for my

community, myself and my family if it d oes. It has been extremely

difficult to watch and to listen to this process. The speed at which this

bill is being pushed through and how few of the actual people it affects

know about it is truly unfair. We are watching with our own eyes as some

of these abrupt decisions are ruining communities around the country. We

are extremely fortunate here in Massachusetts. We should be proud and be

looked at as an example for law enforcement. We are one of the best, most

educated and forward thinking. Letôs not penalize our community for tragic

events that happens miles away.

As this bill is most likely going to continue to move forward I urge that

we at the very least adopt the amendments filed in the Senate bill in

regards to Qualified Immunity, Due process/ C ollective bargaining and the

make up of the POSAC Board. These are extremely significant amendments and

again, at the very least, ensure that the police in our state can continue

to serve and protect our communities as effectively as we have.

Respectfully,

DôAngelo Fernandez

774- 242- 1147

From: Ariel White <arielrwhite@gmail.com>

Sent: Friday, July 17, 2020 10:36 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820

Dear Chair Michlewitz, Chair Cronin, and members of the House Ways & Means

and Judiciary Committees,

I write in support of S.2820. I urge you to pass an even stronger version

of this bill into law. In particular, I would like to see the final bill

completely ban tear gas, chokeholds, and no - knock raids; these militarized

police ta ctics have no place in our commonwealth. And we should have clear

legal standards for police behavior and employment: the final bill should

set standards for decertifying officers that behave badly on the job, as

well as eliminating qualified immunity. An enormous number of

Massachusetts residents have turned out in recent months to protest

violent and racist police behavior both nationwide and here at home.

People want to see that officers can be held accountable for their

actions. This is the right moment to have Massachusetts law reflect those

concerns.

Sincerely,

Ariel White

11 Hinckley Street

Somerville, MA

From: Betty Lovejoy <bclovey@verizon.net>

Sent: Friday, July 17, 2020 10:36 AM

To: Testimony HWM Judiciary (HOU)

Subject: Reject Senate Policing bill SB 2820

Dear Members of the Massachusetts House of Representatives: I am writing

to ask you to reject the Policing Bill, SB 2820. It endangers public

safety, removes important protections for police, and creates a commission

to study and make recomm endations regarding policing with a lopsided

membership. Section 49 alters our education laws to prohibit school

officials from reporting immigration or citizenship status to any law

enforcement authority or GANG MEMBERSHIP. To think that school authoritie s

would be prohibited from telling the police that a student might be a

member of MS - 13 or any other dangerous gang is extremely dangerous.

Section 49 should be eliminated. SB 2820 endangers our police by

dramatically watering down "qualified immunity" in Section 10. This

provision should be eliminated. Section 52 should also be eliminated as it

hinders an officer's ability to protect our roadways as well as him - or

herself by not allowing them to ask someone who they have stopped about

their immigration or citizenship status. Section 63 creates a fifteen -

member commission to make recommendations on policing. But, only 3 of the

15 are associated with policing. It should have more equal representation

of law enforcement officers. I oppose SB 2820, and at a mi nimum, it should

specifically eliminate any provisions similar to sections 10, 49, 52, and

amend Section 63 to have more police representation. Sincerely,

From: Jonah Sidman <jlsidman@gmail.com>

Sent: Friday, July 17, 2020 10:36 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony for House hearing on police reform bill

To whom it may concern,

I am writing to urge the House to keep many of the provisions in the

police reform bill that recently passed the Senate. In particular, please

retain the limits on qualified immunity for police officers that are

present in the Senate bill -- this is absolutely vital for protecting the

rights of citizens and disincentivizing police officers to use excessive

force. Please also keep amendment 65, which bans tea r gas. Tear gas is a

chemical weapon already banned in warfare, so it's outrageous that many

police forces around the country have used it against US citizens, and all

the more egregious considering we are living through a pandemic that

attacks the respir atory system. Please also retain amendments 80 and 108,

which protect the rights of students against our criminal justice system.

Sincerely,

Jonah Sidman

30 Daniels St #410

Malden, MA

347- 276- 4263

From: Barbara Duffy <barb4321@hotmail.com>

Sent: Friday, July 17, 2020 10:36 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police reform bill

As a mother, sister, niece and aunt of law enforcement workers I just want

to ask you

Do you put you life on the line every day when you go to work?

Do you put you fami lies lives on the line everyday when you go to work?

Can I sue you for no other reason than I donôt like how you did something?

Or is the state going to back all your decisions that you make.

If this bill passes our state is going to be a mess because no o ne is

going to want to be a police officer, firefighter, nurse teacher what is

going to happen when all of these people walk off the job? When these

people who put their families and lives of the line everyday realize that

no one is protecting them or sup porting them why would they want that

profession?

As a mother who hasnôt slept in a month because of worry whose son was on

a motorcycle in Boston during the protest and rallies, whose son has had

bricks, frozen water bottles and fireworks thrown at him, w hose son was

yelled at spit on push around and could not do anything about it and

didnôt have the support of officials and then had to go home to his family

and act like everything was fine.

I beg you do not let this bill pass just because it is an electio n year.

I beg you to stop this craziness before it is to late. I beg you to start

supporting our first responders before it is to late and we have none.

I hope your family doesnôt need to call or use a first responder in a real

emergency and no one shows up.

Please I beg you do not let this bill pass.

Sent from my iPhoneFrom: Mark, Paul - Rep. (HOU)

Sent: Friday, July 17, 2020 10:35 AM

To: Testimony HWM Judiciary (HOU)

Subject: Constituent Testimony S.2800 Qualified immunity

Please see below.

Best wishes,

Paul Mark

State Representative

2nd Berkshire District

Chair - House Committee on Redistricting

Representing 16 Communities in Berkshire and Franklin Counties.

Massachusetts State House

Room 160

Boston, MA 02133

(617) 722 - 2304

District Office -

(413) 464 - 5635

http://www.representativemark.com

From: RT [75rttbulldog@gmail.com]

Sent: Thursday, July 16, 2020 7:41 PM

To: Mark, Paul - Rep. (HOU)

Subject: [External]: Qualified immunity

Sir, as a law enforcement officer for over 20 years, serving the

Commonwealth, I am very concerned, as are my co - workers about the proposed

changes to the qualified immunity coverage that protects us. We are

counting on you, our elected official, to stand up for what is right, and

back us... those that have devoted our lives to protecting others. I am

not against all police reform, some of it is a good idea. I am against,

as you should be, the knee jerk reaction to George Floyd and protests,

where some p oliticians are rushing to show some that they will hold the

police more responsible. Our qualified immunity is not without exception

as it stands. If you do something flagrant, you will not be protected, as

you shouldn't be. The job is hard enough witho ut feeling like our elected

officials and government doesn't stand behind us.

I really hope you will testify, and stand up for us that protect the

citizens of the Commonwealth, without consideration of sex, color, race,

sexual orientation or political sta nce. I thank you for your

consideration on this matter.

Respectfully,

Randy Thomas

180 Raymond Drive

Dalton, MA

From: Hungria Ortiz <ortiz.hungria@gmail.com>

Sent: Friday, July 17, 2020 10:35 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform Bi ll

I write to you today to express my strong opposition to many parts of the

recently passed S.2820. I hope that you will join me in prioritizing

support for the establishment of a standards and accreditation committee,

which includes increased transpa rency and reporting, as well as strong

actions focused on the promotion of diversity and restrictions on

excessive force. These goals are attainable and are needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities eve ry day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1)?Due Process for all police officers: Fair and equitable process under

the law demands the sam e rights of appeal afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

(2)?Qualified Immunity: Qualified Immunity does not protect problem

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective departments, not just poli ce officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolously lawsuits. This bill removes important liability

protections essential for all public servants. Removing qualified

immunity protections in th is way will open officers, and other public

employees to personal liabilities, causing significant financial burdens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fighters, corrections officers, etc., as

they are all directly affected by qualified immunity protections.

(3)?POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enforcement.

In closing , I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in la w enforcement with

the respect and dignity they deserve.

Thank you,

Hungria Ortiz/610 Sunderland Road, Worcester, MA/774 - 2399121From:

 Clarence Megwa <cmegwa@intralinks.com>

Sent: Friday, July 17, 2020 10:35 AM

To: Testimony HWM Judiciary (HOU)

Cc: Madaro, Adrian - Rep. (HOU); Gingras, Steven (HOU); Rivas, Gloribel

(HOU)

Subject: Re: Reform - Shift - Build Act

Hi -

I am writing to voice my wholehearted support for the Reform - Shift - Build

Act. As a resident of Massachusetts, I get to see and celebrate diver sity

every day. We are a community made up of many cultures, representing the

full spectrum of race that this globe offers. My family and I have fed

from that spectrum and we have given back as well. Right now, we are not

safe. We have been unsafe for quit e some time. We will remain unsafe as

long as the current state of policing is maintained.

Our State and Nation face a long postponed reckoning with race., We must

keep a stern dialogue with how we police one another as part of that

reckoning. The Refo rm- Shift - Build Act opens that dialogue in unprecedented

ways. Stringent certifications, inroads towards banning excessive force,

review boards staffed by community, and a stronger stance against

surveillance technology are just some of the impressive piece s we will be

bringing to the state with this Act. Perhaps the most impressive piece to

this is a focused reform to the doctrine known as "qualified immunity."

Passing this act while keeping the reform of qualified immunity attached

to it would be histo rical. It would send the appropriate message to the

Nation. If we as a people are to be policed, it must be under an entirely

reimagined officer. There are glimpses of good in all of us. There are

glimpses of good in our law enforcement. But there is also an unspeakable

bad in all of us. As it permeates all of us by degrees, so too does it

fester in our law enforcement.

I have witnessed firsthand what can occur when unchecked racist thought

and sentiment spills into human behavior. There is no thermometer check

for hatred, dislike, annoyance, ambivalence. And that temperature rises

and subsides throughout a life. Thoughts are truly free, and should not be

governed. Action is governed. But actions are rooted in those thoughts.

The action to take another's life, to choke another out, to abuse another,

to dominate another, to correct another, without impunity is what I

believ e qualified immunity too often permits.

Reform, and regulation are necessities for police in Massachusetts and

everywhere. But the protective mask of qualified immunity must fall. We

face consequences as citizens. Those consequences do not police our

thoughts, but they force us to think twice, or even just once before

acting. For too long has our police force acted without impartial thought

when it comes to another's life and rights.

I am asking you to support the Reform - Shift - Build Act for my fami ly,

friends, for Massachusetts, and for the entire United States of America. I

am asking you to share my voice with your fellow legislators, and amplify

it yourself in your championing of this Act.

Thank you for your time.

Regards

From: Shawn Bud dah Pierce <buddahv11v@aol.com>

Sent: Friday, July 17, 2020 10:35 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill No. S2820

Respectfully addressed to..

Rep. Aaron Michlewitz

Chair of the House Committee on Ways and Means

Rep. Claire Cronin

Chair of the Joint Committee on the Judiciary

Please consider my letter against S2820 today..

I hope this request finds you all safe and well during these trying

times..

I'd like to forward my stand AGAINST S2820 as presented to you.

The senate version of this bill as written will seriously undermine public

safety by limiting police officerôs ability to do their jobs while

simultaneously allowing provisions to protect cr iminals. Furthermore, the

process employed by the Senate to push this through with such haste,

without public hearing or input of any kind, was extremely undemocratic

and nontransparent.

Police across the commonwealth support uniform training standards an d

policies and have been requesting more training for years.

The Senate version of a regulatory board is unacceptable as it strips

officers of the due process rights and does away with protections

currently set forth in collective bargaining agreements an d civil service

law. The Senate created a board that is dominated by anti - police groups

who have a long - detailed record of biases against law enforcement and

preconceived punitive motives toward police.

The FOP will not support any bill that does not incl ude the same

procedural justice safeguards members of the communities we serve demand

and enjoy. Also their proposed makeup of the oversight board is one sided

and biased against law enforcement. It is unlike any of the 160 other

regulatory boards across t he Commonwealth and as constructed incapable if

being fair and impartial.

What the Senate has tried to do is pass a knee jerk reaction to an

incident which occurred half a country away that everyone agrees was

egregious, the FOP nationally and in this stat e quickly condemned it.

Massachusetts police officers are among highest educated and trained in

the country

This bill directly attacks qualified immunity and due process. Qualified

immunity does not protect bad officers. It protects good officers from

ci vil lawsuits. We should want our officers to be able to act to protect

our communities without fear of being sued at every turn, otherwise why

would they put themselves at risk? A large majority of law enforcement

officers do the right thing and are good o fficers, yet there is a real

push to end qualified immunity to open good officers up to frivolous

lawsuits because of the actions of a few who, by their own actions, would

not be covered by qualified immunity anyway. It just doesnôt make any

sense why we a re endangering the livelihood of many for the actions of a

few.

Changes to qualified immunity would be unnecessary if the legislature

adopted a uniform statewide standard and bans unlawful use of force

techniques which all police personnel unequivocally s upport.

In closing...

If the senate bill is passed in its current form the costs to

municipalities and the State will skyrocket from frivolous lawsuits and

potentially having a devastating impact on budgets statewide.

Thank you for your thoughtful consi deration on the behalf of all Public

Safety personnel serving our Commonwealth.

Shawn A. Pierce

Associate Member

Massachusetts Fraternal Order of Police

Bay State Lodge #30

Cellphone # - (508)341 - 2868

Reference:

Bill No. S2820

Title: An Act to reform police standards and shift resources to build a

more equitable, fair and just commonwealth that values Black lives and

communities of color.

From: Shawn Buddah Pierce <buddahv11v@aol.com>

Sent: Friday, July 17, 2020 10:35 AM

To: Testimony HWM Judic iary (HOU)

Subject: Bill No. S2820

Respectfully addressed to..

Rep. Aaron Michlewitz

Chair of the House Committee on Ways and Means

Rep. Claire Cronin

Chair of the Joint Committee on the Judiciary

Please consider my letter against S2820 today..

I ho pe this request finds you all safe and well during these trying

times..

I'd like to forward my stand AGAINST S2820 as presented to you.

The senate version of this bill as written will seriously undermine public

safety by limiting police officerôs ability to do their jobs while

simultaneously allowing provisions to protect criminals. Furthermore, the

process employed by the Senate to push this through with such haste,

without public hearing or input of any kind, was extremely undemocratic

and nontranspar ent.

Police across the commonwealth support uniform training standards and

policies and have been requesting more training for years.

The Senate version of a regulatory board is unacceptable as it strips

officers of the due process rights and does away w ith protections

currently set forth in collective bargaining agreements and civil service

law. The Senate created a board that is dominated by anti - police groups

who have a long - detailed record of biases against law enforcement and

preconceived punitive mo tives toward police.

The FOP will not support any bill that does not include the same

procedural justice safeguards members of the communities we serve demand

and enjoy. Also their proposed makeup of the oversight board is one sided

and biased against law enforcement. It is unlike any of the 160 other

regulatory boards across the Commonwealth and as constructed incapable if

being fair and impartial.

What the Senate has tried to do is pass a knee jerk reaction to an

incident which occurred half a country away that everyone agrees was

egregious, the FOP nationally and in this state quickly condemned it.

Massachusetts police officers are among highest educated and trained in

the country

This bill directly attacks qualified immunity and due process . Qualified

immunity does not protect bad officers. It protects good officers from

civil lawsuits. We should want our officers to be able to act to protect

our communities without fear of being sued at every turn, otherwise why

would they put themselves at risk? A large majority of law enforcement

officers do the right thing and are good officers, yet there is a real

push to end qualified immunity to open good officers up to frivolous

lawsuits because of the actions of a few who, by their own actions, would

not be covered by qualified immunity anyway. It just doesnôt make any

sense why we are endangering the livelihood of many for the actions of a

few.

Changes to qualified immunity would be unnecessary if the legislature

adopted a uniform statewide standard and bans unlawful use of force

techniques which all police personnel unequivocally support.

In closing...

If the senate bill is passed in its current form the costs to

municipalities and the State will skyrocket from frivolous lawsuits and

potentially h aving a devastating impact on budgets statewide.

Thank you for your thoughtful consideration on the behalf of all Public

Safety personnel serving our Commonwealth.

Shawn A. Pierce

Associate Member

Massachusetts Fraternal Order of Police

Bay State Lodge #30

Cellphone # - (508)341 - 2868

Reference:

Bill No. S2820

Title: An Act to reform police standards and shift resources to build a

more equitable, fair and just commonwealth that values Black lives and

communities of color.

From: Jamie Garuti <jgaruti 124@gmail.com>

Sent: Friday, July 17, 2020 10:35 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police reform measures

To: Representative Aaron Michlewitz, Chairperson, House Committee on Ways

and Means

Representative Claire Cronin, Chairperson, Joint Committee on the

Judiciary

Hello, my name is Jamie Garuti with the Greater Boston Interfaith

Organization (GBIO). I live at 17 Copley St, Roxbury 02119. I am writing

to urge you and the House to pass pol ice reform that includes:

- Implement Peace Officer Standards & Training with certification

- Civil service access reform

- Commission on structural racism

- Clear statutory limits on police use of force

- Qualified immunity reform

Thank you very much.

Jamie Garuti

jgaruti124@gmail.com

From: Karen McCormack <krnmccormack@gmail.com>

Sent: Friday, July 17, 2020 10:35 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform

Dear Representative Michlewitz, Chairperson, House Committee on Ways and

Means and Representative Cronin, Chairperson, Joint Committee on the

Judiciary,

My name is Karen McCormack and I am with the Greater Boston Interfaith

Organization (GBIO). I live at 49 Lindenwood Rd in Stoneham. I am writing

to implore and urge you and the House to pass police reform that includes:

* Implementation of Peace Officer Standards & Training with

certification

* Civil service access reform

* Commission on structural racism

* Clear statutory limits on police use of force

* Qualified immunity reform

Thank you very much for your support of this critical reform.

Karen McCormack

krnmccormack@gmail.com

781- 718- 8184

49 Lindenwood Rd.

Stoneham, MA 02180

From: jeffdufour@dufours.net

Sent: Friday, July 17, 2020 10:35 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony against Senate Bill S2820

My name is Jeff Dufour and I am a long time resident of Tewksbury,

Massachusetts.

I am writing today against Senate Bill S2820 as written, and in support of

the First Responders i n Massachusetts; the people whose job it is to keep

us safe, as we go about our daily lives; jobs that many of us, including

myself, could not do.

Every day these heroes go to work, often not knowing what the day will

bring or what they may experience. Many nights on the evening news I hear

about the incidents that these people have faced; but I am just a

spectator, hearing a recap of the dayôs events as if they were the final

sports scores of games played; but our First Responders are not

spectators. They are the participants in these events. They are the

people who were actually at the scene of the crime, or the accident, or

the fire.

These men and women are the people that we depend on to run towards

situations that the rest of us would choose to r un from; they focus when

we would rather look away. And at the end of the day, when their shifts

are over, these superheroes return to their true identities: mother,

father, daughter, son, coach, volunteer, neighbor, and friend.

Senate Bill S2820 is a gu t punch to those who often wear bulletproof vests

as part of their job. It is a vote of no confidence, by their employer,

to the thousands of outstanding police officers in Massachusetts. It is

punishment of the innocent in retaliation for crimes committ ed by

criminals in other parts of the country.

Senate Bill S2820 removes basic protections necessary for law enforcement

to do their jobs. While other states are passing legislation to add

protections for police officers, including protections from ñbias

motivated intimidationò (Georgia HB- 838), we in Massachusetts have

introduced bias motivated intimidation against the police into our

legislation. We are removing the protections in place for our officers

when they are falsely accused and sued, while oth er states are introducing

the ability for officers to sue their accusers.

Senate Bill S2820 is a myopic response by the legislature submitted with

the hope that doing something quickly, albeit with total disregard to the

lasting effects of their actions , will defuse a current explosive

situation. While this action may provide a brief respite for our

legislators, allowing them to focus on their reelections, the unintended

consequences of this bill could be devastating.

Senate Bill S2820 is a symbolic document designed to show commitment by

the legislature to a social cause. The intent is honorable, but there are

better ways to accomplish this. S2820 demonstrates support for one group

of Massachusetts citizens by punishing another. This is unacceptab le.

I recommend Senate Bill S2820 be withdrawn.

Jeff Dufour

617- 834- 3801

From: David Claudio <dclaudio85@gmail.com>

Sent: Friday, July 17, 2020 10:35 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill 2820

July 16, 2020

Dear Chair Michlewitz and Chair Cronin,

My name is David Claudio and I live at 165 Pearl st Chelsea,MA 02150. I

work at the Suffolk county House of Corrections and am a Correctional

Officer. As a constituent, I write to express my opposition to Senate Bill

2820. Thi s legislation is detrimental to police and correction officers

who work every day to keep the people of the Commonwealth safe. In 2019

the Criminal Justice System went through reform. That reform took several

years to develop. I am dismayed in the hastines s that this bill was passed

but I welcome the opportunity to tell you how this bill turns its back on

the very men and women who serve the public.

?????????????????? ????????????????: Qualified immunity doesnôt protect

officers who break the law or violat e someoneôs civil rights. Qualified

Immunity protects officers who did not clearly violate statutory policy or

constitutional rights. The erasure of this would open up the flood gates

for frivolous lawsuits causing officers to acquire additional insurance

and tying up the justice system causing the Commonwealth millions of

dollars to process such frivolous lawsuits.

???????? ???????? ???????????? ??????????: The fact that you want to take

away an officerôs use of pepper spray, impact weapons and K9 would leave

no other option than to go from, yelling ñStopò to hands on tactics and/or

using your firearm. We are all for de - escalation but if you take away

these tools the amount of injuries and deaths would without a doubt rise.

???????????????? ?????????????? ????: While we are held to a higher

standard than others in the community, to have an oversight committee made

of people who have never worn the uniform, including an ex convicted felon

is completely unnecessary and irresponsible. When this oversight board

hears testimony where are the officerôs rights under our collective

bargaining agreement? Where are our rights to due process? What is the

appeal process? These are things that have never been heard or explained

to me. The need for responsible and qualifi ed individuals on any committee

should be first and foremost.

I am asking you to stop and think about the rush to reform police and

corrections in such haste. Our officers are some of the best and well -

trained officers anywhere. Although, we are not oppo sed to getting better

it should be done with dignity and respect for the men and women who serve

the Commonwealth. I ask that you think about the police officer you need

to keep your streets safe from violence, and donôt dismantle proven

community policing practices. I would also ask you to think about the

Correction Officer alone in a cell block, surrounded by up to one hundred

inmates, not knowing when violence could erupt. Iôm asking for your

support and ensuring that whatever reform is passed that you d o it

responsibly. Thank you for your time.

Sincerely,

David Claudio Jr.From: susan fall <susiefall@yahoo.com>

Sent: Friday, July 17, 2020 10:35 AM

To: Testimony HWM Judiciary (HOU); Vargas, Andy X. - Rep. (HOU)

Subject: bill S.2820

Honorable Legislators,

I am a white woman living and voting in Haverhill, MA. I serve on the

Universalist Unitarian Church of Haverhill's Social Justice Resource

Committee, CARE Haverhill, and coordinate with the people at Calvary

Baptist Church of Haverhill on the Annual Dr. Martin Luther King, Jr.

Breakfast. I have never missed voting in an election. I am retired from

having served as a teacher in the Lawrence Public School System for nearly

34 years.

I write in support of Bill S.2820, which I trust you will move forward.

Yours truly,

Susan Fall Clarke

103 Webster Street

Haverhill, MA 01830

978- 373- 3590

From: Mark, Paul - Rep. (HOU)

Sent: Friday, July 17, 2020 10:34 AM

To: Testimony HWM Judiciary (HOU)

Subject: Constituent Testimony S2820

Please see below.

Best wishes,

Paul Mark

State Representative

2nd Berkshire District

Chair - House Committee on Redistricting

Representing 16 Communities in Berkshire and Franklin Counties.

Massachusetts State House

Room 160

Boston, MA 02133

(617) 722 - 2304

District Office -

(413) 464 - 5635

http://www.representativemark.com

From: Becky [bwandrei@hotmail.com]

Sent: Thursday, July 16, 2020 9:47 PM

To: Mark, Paul - Rep. (HOU)

Subject: [External]: Bill No. S2820

Dear Representat ive Mark,

I stand against S2820. I ask that you not support this bill as written.

Å The senate version of this bill as written will seriously undermine

public safety by limiting police officerôs ability to do their jobs while

simultaneously allowing pro visions to protect criminals. Furthermore, the

process employed by the Senate to push this through with such haste,

without public hearing or input of any kind, was extremely undemocratic

and nontransparent.

Å Police across the commonwealth support uniform training standards and

policies and have been requesting more training for years.

Å The Senate version of a regulatory board is unacceptable as it strips

officers of the due process rights and does away with protections

currently set forth in collective bargaining agreements and civil service

law. The Senate created a board that is dominated by anti - police groups

who have a long - detailed record of biases against law enforcement and

preconceived punitive motives toward police. The FOP will not support any

bill that does not include the same procedural justice safeguards members

of the communities we serve demand and enjoy.

Å Their proposed makeup of the oversight board is one sided and biased

against law enforcement. It is unlike any of the 160 other regula tory

boards across the Commonwealth and as constructed incapable if being fair

and impartial.

Å What the Senate has tried to do is pass a knee jerk reaction to an

incident which occurred half a country away that everyone agrees was

egregious, the FOP natio nally and in this state quickly condemned it.

Å Massachusetts police officers are among highest educated and trained in

the country

Å This bill directly attacks qualified immunity and due process. Qualified

immunity does not protect bad officers. It prote cts good officers from

civil lawsuits. We should want our officers to be able to act to protect

our communities without fear of being sued at every turn, otherwise why

would they put themselves at risk? A large majority of law enforcement

officers do the r ight thing and are good officers, yet there is a real

push to end qualified immunity to open good officers up to frivolous

lawsuits because of the actions of a few who, by their own actions, would

not be covered by qualified immunity anyway. It just doesnôt make any

sense why we are endangering the livelihood of many for the actions of a

few.

Å Changes to qualified immunity would be unnecessary if the legislature

adopted a uniform statewide standard and bans unlawful use of force

techniques which all polic e personnel unequivocally support.

Å If the senate bill is passed in its current form the costs to

municipalities and the State will skyrocket from frivolous lawsuits and

potentially having a devastating impact on budgets statewide.

Reference:

Bill No. S2820

Title: An Act to reform police standards and shift resources to build a

more equitable, fair and just commonwealth that values Black lives and

communities of color

Sincerely,

Becky Wandrei

Windsor, MA

From: Elizabeth Morgan <etcmorgan@gmail .com>

Sent: Friday, July 17, 2020 10:35 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police reform legislation

Hello, my name is Elizabeth Morgan, and I live at 505 Tremont Street, Apt.

411, Boston, MA 02116. Aaron Michlewitz is my representative. I a m also

a member of the Greater Boston Interfaith Organization, and I am writing

today to urge you to pass police reform legislation, including: the

implementation of Peace Officer standards and training with certification;

Civil Service access reform; a c ommission on structural racism; clear

statutory limits on the use of force by the police; and qualified immunity

reform. We need to dismantle the institutionalized racism that persists

in our society and in our city and state. I ask you to take these ste ps

toward more a more just and transparent system of justice.

Thank you very much for your consideration.

Elizabeth C. Morgan

etcmorgan@gmail.com

617- 351- 2649

From: David Sackstein <dsackstein92@gmail.com>

Sent: Friday, July 17, 2020 10:34 AM

To: Testimony HWM Judiciary (HOU)

Subject: Public Comment in Support of Reform, Shift + Build Act

(S.2800)

Dear Representatives Michlewitz and Cronin,

I write to you as a recent law school graduate who will be practicing in

Massachusetts and who looks forwar d to applying the laws that you help

shape.

While I hope that you and your colleagues in the House take inspiration

from the Senateôs decisive action yesterday in passing the Reform, Shift +

Build Act (S.2800), I understand that changing the status quo ca n be

difficult. In this spirit, I am writing to let you know that I am among

the countless residents of Massachusetts who support this bill. The

Reform, Shift + Build Act is a small but significant step towards

combatting systemic racism. I am personally c onfident that not only will

it make our justice system more accessible and equitable, it will save

lives.

I appreciate that efforts to restrict qualified immunity have been

particularly controversial. While I personally cannot speak much to the

doctrineôs complicated local and national history

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__theappeal.org_qualified - 2Dimmunity -

2Dexplained_&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rch f_GkGDD&m=N0cKp6ZJpmq6DI0bK9xGqeOMX7jTxn5zwvQjxTfvHsA&s=rHde4GN2

CPrAa7yhNeL1L7DJRfh19mqTHw_PhybOs6M&e=> , I can say that our civil justice

system (and in particular, our tort system) has evolved to achieve two

goals: 1) to cause those with the ability to l imit preventable harm to

internalize the risk of that harm; and 2) to help make whole those who

have been harmed. Qualified immunity in its current form subverts both of

these goals. At the very least, this act provides an opportunity to see

whether change s to the doctrine work and whether they will be successful

when implemented on a national level.

Thank you both for the work you do in making our Commonwealth an example

to the world of a community that recognizes its shortcomings with grace as

it strives towards justice and progress

Sincerely,

David Sackstein, Cambridge, MA

From: Kacie Ferguson <kacie.ferg@gmail.com>

Sent: Friday, July 17, 2020 10:34 AM

To: Testimony HWM Judiciary (HOU)

Subject: MA Bill 2820

Hello,

I write to you today to express m y strong opposition to many parts of the

recently passed S.2820. I hope that you will join me in prioritizing

support for the establishment of a standards and accreditation committee,

which includes increased transparency and reporting, as well as strong

actions focused on the promotion of diversity and restrictions on

excessive force. These goals are attainable and are needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qua lified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1)?Due Process for all police officers: Fair and equitable process under

the law demands the same rights of appeal afforded to all cit izens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

(2)?Qualified Immunity: Qualified Immunity does not protect problem

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective departments, not just poli ce officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolous lawsuits. This bill removes important liability

protections essential for all public servants. Removing qualified

immunity protections in this way will open officers, and other public

employees to personal liabilities, causing significant financial burdens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fighters, corrections officers, etc., as

they are all directly affected by qualified immunity protections.

(3)?POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enforcement.

In closing , I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in la w enforcement with

the respect and dignity they deserve.

Thank you in advance.

Kacie Sabella

18 Mohawk St, Danvers, MA 01923

From: Mark, Paul - Rep. (HOU)

Sent: Friday, July 17, 2020 10:33 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820 Constituent Testimony

Please see below.

Best wishes,

Paul Mark

State Representative

2nd Berkshire District

Chair - House Committee on Redistricting

Representing 16 Communities in Berkshire and Franklin Counties.

Massachusetts State House

Room 160

Boston, MA 02133

(617) 722 - 2304

District Office -

(413) 464 - 5635

http://www.representativemark.com

__

From: William Gordon [wilburgordon@yahoo.com]

Sent: Friday, July 17, 2020 8:54 AM

To: Mark, Paul - Rep. (HOU)

Subject: [Externa l]: S2820

Representative Mark,

In my 31 years as a police officer/supervisor I have never written to a

representative before asking for consideration on a bill, however, this

bill has parts that has so much drastic change that I have officers in my

offic e daily contemplating early retirement or out right resignation for

fear of losing their lifeôs savings, being imprisoned for or unfairly

fired from their jobs because of false accusations.

Honestly, my wife, whom is also a police officer, and myself had many

conversations ourselves over the past month. We are good officers

who truly believe in community policing and have spent three decades

practicing honest police work. We only need 4 more years to see our full

retirement and we are, quite frankly, s cared of what the future holds in

this profession. Our only hope is that maybe, doubtfully though, that

legislators would pass the 25/75 retirement plan, or offer a five year

incentive plan to help us get to a decent retirement for all the years we

put i n.

Most of the bill, I have no problem with. We donôt choke anyone in

Massachusetts, never been taught to and never practiced them, Iôve never

even seen them done. Our department doesnôt even own tear gas or have

dogs for crowd control. I do however have a big fluffy Saint Bernard that

we use to comfort victims though.

Law enforcement officials have begged for additional training, over the

last five years we have gone through a lot of mandatory and additional

training on implicit bias and history of racism... I have no problem

getting more, in fact, we should also get more training in other areas of

law enforcement as well. For decades. the towns/cities, legislature and

the Governor have under funded police training and cut educational

benefits, so this is more than welcomed!

I think a cadet corp for the state police is a grand idea. We lose a lot

of qualified people because of age discrimination based on the age

restrictions to get firearm permits (21). I started law enforcement when

I was 18, wh ich seems young now, but I was impressionable and was taught

the love of our community at an early age.

However, and I have no doubt you knew where I am going with this, because

itôs just wrong....

Qualified Immunity is there to protect officers and other public officials

from frivolous lawsuits. The cost of defending one self from a lawsuit,

wether just or not, could bankrupt an officer. There are plenty of

groups of people that would purposely tie the hands of good police

officers by waging litigious war against public officials. Prisoners

could do the same against good hardworking correctional officers and

parents of failing children against teachers. As a supervisor of police

officers, I f ind myself trying to keep our officers proactively protecting

our neighborhoods, I truly feel that passing a law that offers less

protections for officers will only encourage them the become less

proactive and more reactive, like firefighters sitting at th e firehouse

waiting for the call to work. Society needs our officers on the street

encouraging lawful behaviors and being a deterrent for criminal behaviors.

Reactive policing devastates communities, one only needs to look at

Chicago or NYC in recent wee ks to see how bad, how quickly cities

deteriorate when officers step back

Due process. How can we ask our officers to do their jobs without

hesitation, without at least offering them at minimum, due process when

they are accused of wrong doing. Why, if the commission will be

legitimate, is the state afraid of offering due process to police

officers. Officers can and are fired now for wrong doing, however the

management must be legitimate and follow a fair course of process in order

to impart discipline . Policing offers due process to the citizens we

serve, but we be canôt be offered the same protections from the

commission? What is the legislator afraid of, a fair process? Is it

fair to say that the politics of a newsworthy event could sway the

commission to act unfairly? Why would there be no appeal process? A

lengthy investigation could cost an innocent officer ten of thousands of

dollars in legal fees and loss of wages. Shouldnôt an officer at least be

allowed to have wages while being inve stigated by the commission, if not,

the commission could use the length of an investigation as a weapon to

bankrupt an innocent officer.

Two days ago, was the second anniversary of the death of Sergeant Michael

Chesna. Sgt Chesna was attacked and killed by a person with a rock.

Without a doubt, when encountering a suspect armed only with a rock, he

hesitated. Not only was he killed with his own firearm, but the

incapacitated officers firearm was used to kill an elderly innocent

bystander. Every day, with only the threat of the bill looming, I am

already witnessing officers hesitating to do their jobs. Good experienced

police officers are leaving, Greenfield had three sudden retirements in

the past two month alone with another, one of our best commun ity police

officers, on the verge. Our best officers, the ñgood onesò, are already

leaving. I know, as a progressive democrat, that you suddenly support

defunding and abolishing the police, but this is not the way to do it.

Legislation like this on ly effects the ñgoodò police officers, as the ñbad

onesò donôt care to begin with. Please know, that no one hates a ñbad

copò more than a ñgood copò.

Thank you for taking the time to read this, I purposely didnôt use a form

letter as I wanted to talk fro m the heart. I truly love this profession,

our community members and my city, I hate to lose it all.

William Gordon

Greenfield Mass

From: Diana Riggieri <dianariggieri@icloud.com>

Sent: Friday, July 17, 2020 10:34 AM

To: Testimony HWM Judiciary (HOU)

Subject: Stop Bill S.2820

Hello,

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standards and

accred itation committee, which includes increased transparency and

reporting, as well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concerned at the ex pansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1)?Due Process for all police officers: Fair and equitable process under

the law demands the same rights of appeal afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure an d accountability.

(2)?Qualified Immunity: Qualified Immunity does not protect problem

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective depart ments, not just police officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolously lawsuits. This bill removes important liability

protections essential for all public servants. Removing qualified

immuni ty protections in this way will open officers, and other public

employees to personal liabilities, causing significant financial burdens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fighters, correcti ons officers, etc., as

they are all directly affected by qualified immunity protections.

(3)?POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enf orcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Thank you,

Diana Riggieri

Worcester, MA

(774)262 - 1414

Dianariggieri@gmail.com

From: Georgia Critsley <georgia.critsley@jud.state.ma.us>

Sent: Friday, July 17, 2020 1 0:34 AM

To: Testimony HWM Judiciary (HOU)

Subject: Proposed Amendment to S2820

Good morning -

Please accept this proposed amendment to section 49 of S2820. This section

prohibits schools from sharing information law enforcement with the

exception of shari ng of information for the purposes of completing a

report pursuant to sections 51A or 57 of chapter 119 or filing a weapon

report with the local chief of police pursuant to this section. (lines

1113 - 1115).

The S2820 language fails to take into account the provisions of chapter

119, as well as the role of a probation officer (and schools) in child

requiring assistance (CRA) and care and protection proceedings (C&P).

Pursuant GL c. 119, 21A, a CRA petition can be filed for a child between

the ages of 6 an d 18 who: (i) repeatedly runs away from the home of the

child's parent, legal guardian or custodian; (ii) repeatedly fails to obey

the lawful and reasonable commands of the child's parent, legal guardian

or custodian, thereby interfering with their ability to adequately care

for and protect the child; (iii) repeatedly fails to obey the lawful and

reasonable regulations of the child's school; (iv) is habitually truant;

or (v) is a sexually exploited child.

GL c. 119, s. 39E requires, once an application is initiated, that the

clerk "request the chief probation officer or a designee to conduct an

immediate inquiry to determine whether in the officer's opinion the best

interest of the child require that assistance be given." In the course of

this determinat ion and especially where petitions involve truancy or

failure to obey school regulations, it may be necessary for a juvenile

probation officer to obtain information from the child's school. The

current language of S2829 could prohibit this.

In C&P cases, GL c. 119, s. 24 permits a person to petition under oath the

juvenile court alleging on behalf of a child within its jurisdiction that

the child: (a) is without necessary and proper physical or educational

care and discipline; (b) is growing up under cond itions or circumstances

damaging to the child's sound character development; (c) lacks proper

attention of the parent, guardian with care and custody or custodian; or

(d) has a parent, guardian or custodian who is unwilling, incompetent or

unavailable to p rovide any such care, discipline or attention.

If it is adjudged that the child is in need of care and protection, GL c.

119, s. 26 permits a judge to allow a child " to remain with a parent,

guardian or other custodian, and may require supervision as dir ected by

the court for the care and protection of the child." All supervision

required pursuant to this section is conducted by juvenile probation

officers. If the child is of school age, this supervision may necessarily

involve contact with the child's sc hool. In fact, a probation officer

would be derelict in their duties if they did not contact a child's school

to confirm that the child's custodian was sending them to school. The

current language of S2820 could prohibit a school from sharing this

crucial information.

Additionally, Section 49 of S2820 also potentially conflicts with both GL

c. 119, s. 69 and 69A which specifically permit schools to share

information in specific circumstances:

Section 69. The superintendent of the public schools in any town, any

teacher therein, and any person in charge of a private school, or any

teacher therein, shall furnish to any court from time to time any

information and reports requested by any justice thereof relating to the

attendance, conduct and standing of a ny pupil enrolled in such school, if

said pupil is at the time awaiting examination or trial by the court or is

under the supervision of the court.

Section 69A. When a person has been committed to the department of youth

services, the court, the probation officers, and other public and police

authorities, the school authorities, and other public officials shall make

available to said department all pertinent information in their possession

in respect to the case.

We respectfully request, if the House doe s adopt section 49, that it

strike out, in lines 1113 - 1114, the words: - "Nothing in this paragraph

shall prohibit the sharing of information for the purposes of completing a

report pursuant to section 51Aor 57 of chapter 119..." and insert the

following wo rds: "Nothing in this paragraph shall prohibit the sharing of

information pursuant to the provisions of chapter 119 of the general

laws..."

This very simple proposed amendment would eliminate these conflicts with

chapter 119 and permit probation officer s to carry out their duties while

always working towards the best interests of the child.

Thank you for the opportunity to comment -

Georgia Critsley

Georgia K. Critsley, Esq.

Senior Counsel for Governmental Affairs

Executive Office of the Trial Court

Massachusetts Trial Court

One Pemberton Square

Boston, MA 02108

(617) 878 - 0289 (office)

(617) 686 - 6427 (cell)

From: Lisa Huffman <huffmanlisa3170@gmail.com>

Sent: Friday, July 17, 2020 10:34 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820

Chairman Michlewitz and Chairwoman Cronin,

Massachusetts can take a bold step towards ending systemic racism in

policing by passing S. 2820, An Act to reform police standards and shift

resources to build a more equitable, fair and just commonwealth that

values Black lives and communities of color.

We need strong use of force guidelines for police in Massachusetts, public

records of police misconduct, a duty to intervene policy, and bans on no -

knock warrants, choke holds, tear gas, and other chemical weapo ns.

Please pass a bill that includes each of these critical reforms.

Thank you,

Lisa Huffman

21 Chamberlain Run <x - apple - data - detectors://0/1>

Hingham, MA 02043 <x - apple - data - detectors://0/1>

Sent from my iPhone

From: Tyler Estrella <tylerestrella2 2@gmail.com>

Sent: Friday, July 17, 2020 10:34 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill 2820

?

July 16, 2020

Dear Chair Michlewitz and Chair Cronin,

My name is Tyler Estrella and I live at 120 Hood ST, Fall River MA 02720.

I work at the Bristol County Sheriffs Office and am a Correctional

Officer. As a constituent, I write to express my opposition to Senate Bill

2820. This legislation is detrimental to police and correction officers

who work every day to keep the people of the Commonwealth safe. In 2019

the Criminal Justice System went through reform. That reform took several

years to develop. I am dismayed in the hastiness that this bill was passed

but I welcome the opportunity to tell you how this bill turns its back on

the very men and women who serve the public.

?????????????????? ????????????????: Qualified immunity doesnôt protect

officers who break the law or violate someoneôs civil rights. Qualified

Immunity protects officers who did not clearly violate statutory policy or

constitutional rights. The erasure of this would open up the flood gates

for frivolous lawsuits causing officers to acquire additional insurance

and tying up the justice system causing the Commonwealth millions of

dollars to process such frivolous lawsuits.

???????? ???????? ???????????? ??????????: The fact that you want to take

away an officerôs use of pepper spray, impact weapons and K9 would leave

no other option than to go from, yelling ñStopò to hands on tactics and/or

using your firearm. We are all for de - escalation but if you take away

these tools the amount of injuries and deaths would without a doubt rise.

???????????????? ??????????????????: While we are held to a hi gher

standard than others in the community, to have an oversight committee made

of people who have never worn the uniform, including an ex convicted felon

is completely unnecessary and irresponsible. When this oversight board

hears testimony where are the officerôs rights under our collective

bargaining agreement? Where are our rights to due process? What is the

appeal process? These are things that have never been heard or explained

to me. The need for responsible and qualified individuals on any committee

should be first and foremost.

I am asking you to stop and think about the rush to reform police and

corrections in such haste. Our officers are some of the best and well -

trained officers anywhere. Although, we are not opposed to getting better

it should be done with dignity and respect for the men and women who serve

the Commonwealth. I ask that you think about the police officer you need

to keep your streets safe from violence, and donôt dismantle proven

community policing practices. I would also ask yo u to think about the

Correction Officer alone in a cell block, surrounded by up to one hundred

inmates, not knowing when violence could erupt. Iôm asking for your

support and ensuring that whatever reform is passed that you do it

responsibly. Thank you for your time.

Sincerely,

Tyler Estrella

Sent from my iPhone

From: David Condon <dcondon@lccplaw.com>

Sent: Friday, July 17, 2020 10:34 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820

Our firm represents the MBTA Police Association and MBTA Sergeants

Association. Both our clients and our firm oppose this bill in its current

form as it frustrates the policeôs ability to execute their duties safely.

While we agree, some reform is necessary, this bill is being rushed

without public hearing and the valuable input of law enforcement officials

who have dedicated their lives for the protection of our entire community.

We encourage you to delay this bill until a public hearing can be held and

testimony of law enforcement professionals be heard. T hank you.

Very truly yours,

David E. Condon

Louison, Costello, Condon & Pfaff, LLP

101 Summer Street <x - apple - data - detectors://1/0>

Boston, MA 02110 <x - apple - data - detectors://1/0>

Tel: (617) <tel:(617)%20439 - 0305> 439 - 0305

Cell: (617) 953 - 9179

dcondon@lccplaw.com <mailto:dcondon@lccplaw.com>

LCCP | Louison, Costello, Condon & Pfaff, LLP Attorneys At Law.

This email message and any attachments are and may be privileged. If you

are not the intended recipient, please notify Louison, Costello, Condon &

Pfaff LLP immediately by replying to this message and destroy all copies

of this message and any attachments. Thank you. For more information about

Louison, Costello, Condon & P faff LLP, please visit us at www.lccplaw.com

<https://urldefense.proofpoint.com/v2/url?u=http -

3A__www.lccplaw.com_&d=DwMFAg&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=8wR - yGC4JgtDkJ2 - oNM- JsXotc0bAm -

RFpRSQYDsAPY&s=4qgZdG3KwI9F8djoF5- HJEohixAK2IV_aFcMSkocvBo&e=> .

From: Emily Blackwell <blackwell.em@northeastern.edu>

Sent: Friday, July 17, 2020 10:33 AM

To: Testimony HWM Judiciary (HOU)

Subject: Citizen in Support of Reform, Shift + Build Act (S.2800)

Hi,

I am a resident of Boston, MA (Dorchester) and I support the Reform, Shift

+ Build Act (S.2800).

I have been a proud resident of Boston for 8 years now. My pride comes

from being a part of a community whose local go vernment is at the

forefront of states passing legislation that is just, progressive, and

tackling hard topics when necessary. The law has been too soft on police

guidelines until now, and Boston citizens are being disgustingly affected

by such - living in constant fear of police, not getting the support

needed when in trouble, being attacked or abused by those who should be

trusted, and in some cases, being killed. Boston and MA have made the

correct choices to defend its citizens in the past, and I hope y ou are

able to step up and do what is right in this case as well - regardless of

the heat and political games I am sure are occurring.

MA deserves better.

Itôs time to eliminate qualified immunity, ban chokeholds, reallocate

state funds to commun ities disproportionately impacted by the criminal

justice system, and allow the Mass AG to file lawsuits against

discriminatory police departments.

This needs to be done now. Lives are on the line and there is no time to

delay.

I hope to see this legislation pass so I can continue to be a proud

resident.

Thank you,

Emily Blackwell

No organization - proud MA citizen

262- 442- 4550

From: Mark, Paul - Rep. (HOU)

Sent: Friday, July 17, 2020 10:33 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820 Constituent Testimony

Please see below.

Best wishes,

Paul Mark

State Representative

2nd Berkshire District

Chair - House Committee on Redistricting

Representing 16 Communities in Berkshire and Franklin Counties.

Massachusetts State House

Room 160

Boston, MA 02133

(617) 722 - 2304

District Office -

(413) 464 - 5635

http://www.representativemark.com

From: Hughes Pack [hpack2249@gmail.com]

Sent: Friday, July 17, 2020 10:10 AM

To: Mark, Paul - Rep. (HOU)

Subject: [External]: Re: S.2820 - Please consider

Please, please help. My wife and I are feeling quite desperate and fearful

for our sons.

As your constituent and parent of two sons with Massachusetts law

enforcement careers, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standards and

accreditation committee, which includes increased transparency and

reporting, as well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however , concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1) Due Process for all polic e officers: Fair and equitable process under

the law demands the same rights of appeal afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairnes s,

procedure and accountability.

(2) Qualified Immunity: Qualified Immunity does not protect problem police

officers. Qualified Immunity is extended to all public employees who act

reasonably and in compliance with the rules and regulations of their

respe ctive departments, not just police officers. Qualified Immunity

protects all public employees, as well as their municipalities, from

frivolously lawsuits. This bill removes important liability protections

essential for all public servants. Removing qualifi ed immunity protections

in this way will open officers, and other public employees to personal

liabilities, causing significant financial burdens. This will impede

future recruitment in all public fields: police officers, teachers,

nurses, fire fighters, c orrections officers, etc., as they are all

directly affected by qualified immunity protections.

(3) POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to trea t the men and women in law enforcement with

the respect and dignity they deserve.

Thank you,

Hughes Pack

Northfield

hpack2249@gmail.com

--

Hughes Pack

Northfield, MA

 <https://urldefense.proofpoint.com/v2/url?u=https - 3A__www.avast.com_sig -

2Demail - 3Futm - 5Fmedium- 3Demail - 26utm - 5Fsource - 3Dlink - 26utm - 5Fcampaign -

3Dsig - 2Demail - 26utm - 5Fcontent - 3Dwebmail - 26utm - 5Fterm -

3Dicon&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=_nn0eYN5YdeE6MwxtH86Nbihgl2YtBCxNuAvIj3bBoU&m=G

waP0Z_T-

QSnMoeDis9uZ9LSJxSDxeevkmYbodAIfSo&s=nmjQW6qTdftvyE7blK9yglD4G3JKZ4PVv2rnD

Txl3vM&e=> Virus - free. www.avast.com

<https://urldefense.proofpoint.com/v2/url?u=https - 3A__www.avast.com_sig -

2Demail - 3Fut m- 5Fmedium- 3Demail - 26utm - 5Fsource - 3Dlink - 26utm - 5Fcampaign -

3Dsig - 2Demail - 26utm - 5Fcontent - 3Dwebmail - 26utm - 5Fterm -

3Dlink&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=_nn0eYN5YdeE6MwxtH86Nbihgl2YtBCxNuAvIj3bBoU&m=G

waP0Z_T-

QSnMoeDis9uZ9LSJxSDxeevkmY bodAIfSo&s=35aScX7py7byiHAlmgS7NbtkIY4g009vBYJoL

NH998s&e=>

From: Jack Cullen <JpmcII@hotmail.com>

Sent: Friday, July 17, 2020 10:33 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform Bill

Dear Members of the House,

As both an attorney and a p olice officer, I am deeply concerned with An

Act to Reform Police Standards (S2820). I am a fourth - generation police

officer and I am proud to continue my family's tradition of protecting,

serving, and helping people. We have seen policing in Massachusett s

advance and evolve to a professional level envied by other states. One of

the biggest factors to this was the Quinn Bill. It encouraged officers to

become better educated and receive more money for their education. A well -

educated officer has a better un derstanding of their actions and various

culture issues. A better paid officer is less likely to do something that

would jeopardize their livelihood.

 My wife is a first generation American and I have seen bias and prejudice

against her and her family be cause of their last name and the color of

their skin. I and my family applaud removing bias and racism from policing

and wish it could be removed from every profession. That being said, we

believe certain parts of S2820 will be damaging to this goal. As wr itten,

it will set policing back sixty years. By removing qualified immunity, you

will see good, educated, and well - trained officers leave their department

in droves for fear of being sued over trivial issues. Good candidates will

go elsewhere for the same reason. The departments will be forced to hire

less qualified candidates prone to do the very things you're trying to

prevent.

More training and creating a certification process are great ideas, but

the review board described in the bill is troubling. C ivilians with no

legal background should not be appointed to such a board. The board you

are setting will be influenced by politics and agendas instead of the

pursuit of justice. The experts in civil service has done a good job for

many years and should be allowed to continue, especially if a

certification process if created.

I urge you to ignore the hype and look at the facts. As it stands now

policing in Massachusetts is a standard the rest of the country should

strive for. It could use some tweaking, b ut the current bill will destroy

it and crime and violence will devastate this great state.

Thank you,

Jack Cullen

From: Carla Luzia Cerullo <carlaluzia@hotmail.com>

Sent: Friday, July 17, 2020 10:33 AM

To: Testimony HWM Judiciary (HOU)

Subject: 2800 Bil l

Hello,

 My name is Carla Cerullo and I have been a citizen since 2009. I never

liked politics and try not to get involved in arguments or discussions.

However, this year has been particularly hard on all citizens and things

need to change. People need to be hea rd. I believe Bill 2800 should be

voted by the citizens instead being passed by senate without the public's

input.

 Bill 2800 was created without collaboration of police departments. I am

worried that taking away qualified immunity will hurt many police officers

trying to do their job. Police officers have to make split second

decisions and not to be worry if they will get sued. Surgeons when

performing surgery have a signed consent stating all things that can go

wrong. They can performed surgery knowing that even if something goes

wrong unintentionally, they are protected with that consent. How is a

police officer supposed to perform their job? They will hesitate to

perform.

 I am not saying they shouldn't be hold accountable for actions such as

the mu rder of George Floyd, but police officers see people at their worst.

They put their lives at risk every day to protect ours. There are good and

bad people in all professions. Police officers just like doctors, nurses,

and teachers should have higher stande rs but what cost? They have worry

that they can lose their life saving every time they respond to a call.

 When the Boston Marathon bombing happened, police officers were praised

for their actions. Did we forget about that?The police is not the only

sect or that needs reform. People need reform.

 People are thought to hate. Hate a different skin color, gender, race.

Hate is in the core. Until we, as a nation, learn to accept that we all

have red blood running through are veins, hate will still exist. I am not

sure if you will take time to read this, but I am telling you what I teach

my girls about racism. Always be kind and respect people.

Carla Cerullo

Registred nurse

(978)397 - 8768

From: Allison Sgambato <allison.morrocco@gmail.com>

Sent: Friday, July 17, 2020 10:32 AM

To: Testimony HWM Judiciary (HOU)

Cc: Cindy Chesna

Subject: Opposition to bill .2820 - Chesna and Sgambato

Dear Honorable Members of the House Committee on Ways and Means,

Our names are Cynthia Chesna of 106 Henrys Lane, Hanover and Allison

Sgambato of 30 Hickory Lane, Hanover. Eight years ago today, as our

husbands, Michael Chesna and Joseph Sgambato, began the Boylston Police

Academy, we began our own unique journey as police wives who had to face

the unimaginable. As your cons tituents, we are sending this letter of

opposition in regards to portions of bill S. 2820, also known as, the

ñRebuild, Shift + Build Actò that passed in the Senate during the early

morning hours of July 14, 2020.

 Today, both of our husbands should have started their eighth year as

Patrolmen for the Weymouth Police Department. Sadly, it is the third year

that Joseph has faced this day without his friend, coworker and fellow

Army Veteran, Michael. Even more sobering is that this yearly milestone

falls jus t one day after Michael was killed in the line of duty on July

15, 2018. Our hope is that sharing our experience as part of the ever

growing "Blue Family" will help others listen to truly understand, and not

just respond. We want to be a part of the solut ion. There are some

portions of the bill that we wholeheartedly agree with, but there are

others that we do not. Respectfully, we ask for you to please listen,

watch and think about the information that we have shared within this

document. Please, help us create communities that are fair, just and safe,

for ALL people across the Commonwealth.

The first thing Joseph said, as he was getting ready to leave for work

this past July 14th was ñthat bill passed.ò Yes, it did. ñThat bill,ò

which was sheepishly pass ed at 4:30 am, while most of the Commonwealth was

asleep, has major drawbacks that can lead to dangerous outcomes. Why was

there no public comment or input from critical stakeholder groups? More

importantly, why were our police officers, the ones whose liv es are

directly impacted, not given a chance to educate Senators about the good

that they do, or share their own personal experiences? The answer,

unfortunately, is most likely because this would have humanized our men

and women in blue. Instead, it makes it easier to see our officers as

badges and uniforms rather than mothers, fathers, sons, daughters, sisters

and brothers. Despite all of this, our Police Officers continue to show

up, shift after shift, day after day, to protect and serve those who

brazenl y show them the ultimate sign of disrespect - assuming that the

horrific actions of a few are indicative of all.

 We are angry. We are angry that the PEOPLE who wear the badge have been

deemed the enemy. We are angry that our Officers are being held

accountable for an act that they did not commit. We are angry that this

ñbillò passed one day before Michael was murdered at the tail end of his

shift and never made it home. We are angry because two years ago, when the

horrific events that occurred in Weymouth made national news, the

Commonwealth turned into a sea of blue, as it should have. The very

elected officials who showed up to express their condolences and vowed

that there would be justice, have now drastically swung the pendulum to

the other side. So now we ask, what about Michael, did his life matter? We

can tell you that it absolutely did and still does! Watchin g two children,

who were the light of their fatherôs life grieve each day is horrific. As

a state and country, we need to do better and we need to do it for Michael

and the sickening amount of other officers who never made it home to their

families at the hands of repeat offenders.

Being in an elected position is an honor and privilege. The constituents

that each individual represents were entrusted to be the voice for their

communities. Sadly, we do not believe that is the case for all. The

members of th e Senate who passed this bill appear reactive and indecisive.

While making decisions that impact peopleôs families, homes and financial

stability, the residents of Massachusetts cannot have their representative

easily swayed. While we are not veterans in t he political venue, we can

confidently say that we are ones in the daily life of being part of the

world wide Blue Family.

At this time, we would like to take the opportunity to address the major

parts of this bill that we oppose. The first is the use o f excessive

force. We would like to be very clear that we do not condone or believe

that recent situations across the country are acceptable. They should have

never happened, what happened to Michael should have never happened. By

removing potential life saving options, which should only be used when

absolutely necessary, we run the risk of burying another officer. Please,

provide additional training regarding these measures and the deadly impact

that they can have. Those who intentionally deviate should b e held

accountable. We ask you to please understand that when officers leave

their homes, those who love them hope and pray that they return safely at

the end of their shift. Sadly, this does not always happen and the effects

are crippling.

On the morni ng of July 15, 2018, multiple 911 calls were made to the

Weymouth Police Department regarding an erratic operator. In order to

truly comprehend our viewpoint on this matter, we urge you to listen to

the July 15th radio transmission from the Weymouth Police and Fire

Departments. What you will hear is a gut wrenching play by play of how

drastically a situation can change from seemingly trivial to a matter of

life and death. The audio can be found by clicking this link:Weymouth

Police/Fire Radio Transmission - 7/15/18

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.telegram.com_news_20180717_scanner - 2Daudio - 2Dweymouth - 2Dpolice -

2Dradio - 2Dtransmissions - 2Dmorning - 2Dof - 2Dofficers -

2Ddeath&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfT lguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=XWsoesxoBa9Qm29rbpL_ -

g2QDLv5HwsvVrI12QN7cGM&s=wqHQJjjmoYrLPgqJqdlNCRph - hyk - ogiqzhoqs6pssE&e=>

After listening to the audio, it is abundantly evident the trauma, terror

and life changing grief that t hose who were directly and indirectly

involved in that situation will carry for the rest of their lives.

 Before the commentary of ñwell that is the job they signed up forò

begins, we kindly ask you to stop. There is not one person who took the

oath to be a Police Officer and thought they would witness their brother

in blue being brutally murdered, with his own duty gun, right in front of

their eyes.We also do not believe there is anyone who thought that they

would be performing CPR on their coworker and f riend with approximately

ten bullet holes to their head and torso while the suspect was still

running around and holding the gun. During the radio transmission, it is

clear that despite everything, the officers still held their duty to serve

and protect an d render aid for the suspect.

Did the accused individual have a bullet wound to his leg? Yes. Did it

impact his ability to try and further evade the police? No. There is

photographic evidence, which is publicly available, showing that the

accused individ ual did not have additional marks or injuries aside from

his leg wound. If there was EVER a situation that displays the level of

training and professionalism that our officers possess, this would be it.

In fact, many Weymouth Police Officers were recipient s of the Robert Dana

Award, which is given annually to Massachusetts Police Officers who

demonstrate distinguished service for their heroic actions on that

horrific July morning.

Our sincere hope is that you are beginning to understand why this bill

feels like a slap in the face and is disrespectful to those who gave the

ultimate sacrifice and the families and friends they left behind. Please,

let us say it one more time, even after witnessing the murder of their

brother, along with that of an innocent 78 year old bystander, the police

STILL provided medical care to the individual who unleashed hell in South

Weymouth two years ago. They STILL treated this person with respect.

Despite it all, they STILL did not use more force than absolutely

necessary. These individuals represent the majority of Police Officers

across the Commonwealth who take their oath, livelihood and the value of

human life very seriously.

A candlelight vigil was held for Michael on July 18th, 2018. Thousands of

people attended to pay tr ibute to a true American hero. During the Vigil,

the Chief of the Weymouth Police Department at the time, Richard Grimes,

gave a speech. Please click the link provided below to watch the portion

that is directly linked to the topic of excessive force (lin k: Chief

Grimes Vigil Speech <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.masslive.com_news_2018_07_hesitation - 5Fgets - 5Fofficers -

5Fharme.html&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnI iuk

13zIs16rchf_GkGDD&m=XWsoesxoBa9Qm29rbpL_ -

g2QDLv5HwsvVrI12QN7cGM&s=3MfQsk6oykksi04KVF5cUU0EXfbMKLnUfrr - kjkCfNo&e=>

). The quote that will forever be remembered is when Chief Grimes asked

ñis a rock just a rock?ò Up until Michael was killed, if a person was ever

holding a rock and had been shot, the backlash that would have ensued

would have caused mayhem. Here is the bottom line and Chief Grimes stated

it perfectly, ñhesitation gets officers harmedò and in the case of

Michael, it gets them killed.

 This leads us into the portion of the bill that includes police

licensure, ongoing training and certification. We firmly believe in

accountability for all. What we do ask is that it is fair. Those who have

never been in a life or death situation and had to mak e a split second

decision to either protect themselves, which runs the risk of becoming the

next poster child for the war on police, or your family sobbing as your

name is inscribed into the Police Officerôs Memorial, might not be the

best to judge. The gr oup responsible for making the decision that will

impact someoneôs career and life path should be based on credentials,

merit and experience. While the group does include some individuals with

expertise in the area of policing, it also includes those who d o not. We

are by no means disrespecting those who hold degrees and certifications in

highly specialized areas. What we are asking is that our elected officials

understand that being an expert and being in the trenches are two

drastically different experien ces.

Is there another profession that is licensed by those who are not a part

of it each and every day? As far as we know, there is not. The reason for

this is because it is the fair and just thing to do. The statement of ñno

one hates a bad cop more than a good oneò is true. Those who do not abide

by the morals, ethics and oath they took in other professions do not

tarnish the reputation of an entire organization. Unfortunately, this is

not the case for our Police Officers, they pay dearly for the poor ch oices

of a few. Society continues to paint their profession with the sweep of a

broad brush and it must stop! Imagine the feeling of leaving your loved

ones each day and despite being honorable, you are hated, harassed,

threatened (yourself and your famil y), called derogatory names, physically

attacked and in some situations killed because of the horrific actions of

a few in a situation that you do not support or find acceptable. How

maddening for the many who are being demonized based on the actions of a

few.

The officers who are the majority are now about to lose their qualified

immunity.The notion that qualified immunity protects police officers who

intentionally make poor choices could not be further from the truth.

Qualified immunity, as written in t he current bill, applies to all those

in the public sector, not just police. A very watered down definition of

qualified immunity is that it protects those who are acting in the best

interest of another, with no intent to harm. Taking away qualified

immuni ty puts public employees in an extremely vulnerable position because

it allows for them to be sued personally through the civil court. One of

the examples being widely shared is regarding CPR. Those who are trained

in CPR know that more often than not, it ends with the unresponsive person

having broken ribs. At the end of the day, those who have suffered an

unresponsive episode typically are not angered over broken ribs,

considering the alternative. People who believe that others are inherently

good cannot fathom suing someone over this, but there are others who can

and will. If we are in the practice of basing the intent of a group on the

harmful actions of a few, then not just Blue Families, but other public

servants better buckle up, because we are in for one heck of a ride that

will inevitably end up with families crashing into legal fees and debt.

Not to mention the many good people who will consider leaving their jobs

because the legal representation for frivolous lawsuits suits would cost

more than the y make in a year. Furthermore, those who hang their hat on

ñthis is what they signed up forò regarding any sort of difficult

situation will be forced to change their rhetoric, because there is not

going to be many signing up to do any job that places so li ttle on the

value of their life.

 Speaking of the value of life, please, letôs seriously discuss this

topic. Many officers carry around demons of which they never speak. The

painstaking screams from the parents of a young child they could not save,

a teen who they could not help with drug addiction despite providing

resources and support, or the domestic violence victims they routinely see

with increasing physical and emotional scars which become progressively

worse over time. These situations can cause sl eep disturbance, anxiety and

post - traumatic stress disorder, along with secondary trauma. There have

been several officers across the state over the past few years that have

silently battled alone and ended up taking their own lives. So please, by

all mean s, bring on the training, but we beg for it to be relevant to the

issues Police Officers face in 2020. If you want to know what they are,

ask them in a way that allows them to respond anonymously and honestly, so

you get to the heart of what they need. We do not know any officer who

would balk at more training to help them do their job in a safer way for

not only themselves but the community they serve.

Furthermore, the notion of having social workers take on specific calls is

wonderful in theory, but wi th limited means to protect themselves, we fear

how badly this will end. Training in verbal de ï escalation is a great

tool for all who interact with the public to know and utilize as part of a

repertoire of skills, not in isolation. Again, please think o f Michael and

how quickly the 911 calls regarding an erratic operator turned into his

untimely death. Situations evolve and change quickly, can we have the

police work in collaboration with social workers to better meet the needs

of individuals and ensure safety? More importantly, how can we show the

human side of our Officers, because we promise they are empathetic, caring

and want to see their communities thrive.

We believe that at the end of the day, good will prevail. Those who took

an oath to protect and serve, especially here in Massachusetts, do not

hesitate to do so for the people of the communities they serve. We must

ask the question though, do they hesitate when it comes to protecting

themselves, their families, homes and livelihood? Was it hesi tation that

caused Michael to be killed with his own duty weapon? The answer will

never be known. Please remember Michael and the words shared at his Vigil.

ñHesitation gets officers hurtò and even worse, it gets them murdered.

Please, do not let another Blue Family bury their loved one who died at

the hands of a criminal. Most importantly, please do not let Michaelôs

death be in vain, but let it be a constant reminder of why Police Officers

need to be able to make snap second decisions without the fear o f legal

repercussions. Moving forward, we sincerely hope that the portions of this

bill that aim to create a safer, more inclusive Commonwealth are passed

after thoughtful input from all necessary stakeholders.Thank you for your

attention to this matter.

Respectfully Submitted,

Cynthia Chesna - 106 Henrys Lane, Hanover, 02339. Phone: (781 - 974 -

5237) and Allison Sgambato - 30 Hickory Lane, Hanover, 02339. Phone:

(401 - 864 - 5678)

From: Anant Shah <antshah9@gmail.com>

Sent: Friday, July 17, 2020 10:32 AM

To: Testimony HWM Judiciary (HOU)

Subject: Reform, Shift, and Build Act

Hello,

My name is Anant Shah and I am a resident from North Andover

Massachusetts. I am emailing today to voice my support for the Reform,

Shift, and Build Act. I believe that it is very important for the police

to be held accountable for their actions.

Thank you,

Anant Shah

From: AMY FEMINO <amj1178@hotmail.com>

Sent: Friday, July 17, 2020 10:32 AM

To: Testimony HWM Judiciary (HOU)

Subject: Regarding Police Reform Bill

To whom it may concern:

Stripping Law Enforcement of qualified immunity takes away their

protection and due process. This state is in for some tough times if that

happens. It would be safer for police and fire to do the bare minimum if

this bill is passed and t he public deserves more!!

Thank you,

AmyFrom: Jillian Parent <parentfamily2014@gmail.com>

Sent: Friday, July 17, 2020 10:31 AM

To: Testimony HWM Judiciary (HOU)

Subject: Senate Bill 2820

Dear Chief Michlewicz and Chair Cronin,

My name is Jillian Parent and I live in Westminster, Massachusetts. As a

constituent of this Commonwealth, I am writing to you today to voice my

concerns and opposition to Senate Bill 2820.

First and foremost, I want to express my disgust as to Minneapolis Police

Officer Derek Chauvinôs actions. With that being said, the bill that you

are now considering in response to what happened to George Floyd is

neither progressive nor will it fix the problem.

You see, I am married to a Correctional Officer from this Commonwea lth. An

Officer who was brutally attacked by more than a dozen inmates on January

10, 2020. As a result of the senseless violence he faced that day, he

sustained serious physical and emotional injuries which have resulted in

multiple hospitalizations and s urgeries. His injuries have completely

changed our world.

The assault on my husband was directly correlated to the Criminal Justice

Reform Act you passed in 2019. That Act took several years to develop,

but, in the end, it was still flawed. It is my hope that you did not

anticipate what happened to my husband to occur because of the passage of

that Act. With that said, I ask that you slow down before taking any haste

measures in your attempt to solve police brutality.

Let me explain how this new Bill c ould have changed things for my Husband

had it been passed in January:

Qualified Immunity: The day my husband was attacked was chaotic. While

fighting for his life, had my husband or any Officer attempting to save

him, injured an inmate in the process, th ey could be subjected to civil

litigation. That means, today, not only would he be struggling to heal

physically and mentally, but we would also be struggling financially ð all

in the name of doing his job.

Less than lethal tools: If you watch the video released to the media, the

inmates only stopped their savage attack, once additional officers arrived

to help. Among those Officers were tactical units that possessed ñless

than lethal tools.ò Without those tools, there would have been no

incentive for th e inmates to stop their attack. I truly believe my husband

would be dead today if the inmates were given even 30 more seconds to

carry out their plan. In fact, the first thing he said to me when I

arrived at the Hospital was, ñI thought I was going to die.ò Thatôs how

close to death he was.

Civilian Oversight: Civilians are not equipped to make decisions on a

topic they do not know fully understand. Unless they have worn a uniform

either inside a prison or on the streets, I do not believe they can make a

fully informed decision on how, if, or why a certain action was taken. I

believe we can agree that neither you nor I would have known what to do on

January 10th, had we been in my husbandôs shoes.

While I respect your attempt to make this Common wealth safer for all, the

Bill as it currently stands is nothing more than punitive towards the

members of law enforcement within our community. I ask that you keep in

mind that law enforcement officers are among the constituents you seek to

keep safe in y our decision.

Just as you made an error passing the, albeit well intentioned, 2019

Criminal Justice Reform Act, Senate Bill 2820 will lead to issues that you

have not even contemplated at this point. I think itôs time that

politicians begin to understa nd the ramifications of their actions when

they make decisions on topics which they lack the knowledge to understand.

This bill will not solve any problems. Please re - consider the passage of

this Bill and rather than make a haste decision, reform this Bill so it

can actually solve the problem at hand.

Respectfully,

Jillian Parent

From: Tara Maguire <tmagind@gmail.com>

Sent: Friday, July 17, 2020 10:31 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standards and

accreditation committee, which includes increased transparency and

reporting, as well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as du e process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1)?Due Process for all police officers: Fair and equitable process under

the law demands the same rights of appeal aff orded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

(2)?Qualified Immunity: Qualified Immunity does not pr otect problem

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective departments, not just police officers. Qualified

Immunity protects all public em ployees, as well as their municipalities,

from frivolously lawsuits. This bill removes important liability

protections essential for all public servants. Removing qualified

immunity protections in this way will open officers, and other public

employees t o personal liabilities, causing significant financial burdens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fighters, corrections officers, etc., as

they are all directly affected by qualified immunity protections.

(3)?POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must unde rstand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enforcement.

In closing, I remind you that those who protect and serve communi ties

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve .

This Bill is extremely dangerous and will put not only our officers in

danger but civilians as well. You have a chance to right thing here

otherwise I fear a lawful society will cease to exist.

Tara Maguire

30 Stone Rd,

Millbury, MA 01527

From: Ken Seier <kenseier@gmail.com>

Sent: Friday, July 17, 2020 10:31 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform Bill

To Whom it May Concern:

I am an active voter Waltham, MA and I firmly support a strong and

comprehensive police reform bill t o be passed before the end of this

congressional session. This bill should align with the goals of S.2800 to

reduce the risk of police misconduct, increase police accountability and

shift the focus from prosecution and punishment to the now seemingly

quain t ideas of protection and service. I hope that the House will draft

and pass a bill with language closely aligned with S.2800 to allow

Massachusetts citizens to be protected and served by their police forces

as soon as possible.

Respectfully,

Ken Seier

508.641.6486

37 Warren Ave., Waltham, MA

--

Ken Seier

508.641.6486

kenseier@gmail.com

From: Elizabeth Fritz - Keyes <lfkeyes@msn.com>

Sent: Friday, July 17, 2020 10:31 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police reform

As your constit uent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standards and

accreditation committee, which includes increased transpa rency and

reporting, as well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental p rotections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities ever y day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1)?Due Process for all police officers: Fair and equitable process under

the law demands the same rights of appeal afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

(2)?Qualified Immunity: Qualified Immunity does not protect problem

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective departments, not just police officers. Qualified

Immunity p rotects all public employees, as well as their municipalities,

from frivolously lawsuits. This bill removes important liability

protections essential for all public servants. Removing qualified

immunity protections in this way will open officers, and oth er public

employees to personal liabilities, causing significant financial burdens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fighters, corrections officers, etc., as

they are all directly affected by qualified immunity protections.

(3)?POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termi nation, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enforcement.

In closing, I remind you that those who prot ect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Elizabeth Fritz - Keyes

142 Lincoln Rd

Sutton, Ma 01590

Sent from my Verizon, Samsung Galaxy smartphone

From: Mary Pietrantonio <maryapietrantonio@gmail.com>

Sent: Friday, July 17, 2020 10:31 AM

To: Testimony HWM Judiciary (HOU)

Subject: Proposed bill S.2820

Dear House of Representatives,

My name is Mary Pietrantonio and I live at 8 Drury Lane, Wakefield, MA

01880. As your constituent, I write to you today to express my staunch

opposition to S.2820, a piece of hastily - thrown - together legislation that

will hamper law enforcement efforts across the Commonwealth. It robs

police officers of the same Constitutional Rights extended to citizens

across the nation. It is misguided and wrong.

Like most of my neighbors, I am dismayed at the scarcity of respect and

protections extended to police officers in your proposed reforms. While

there is always room for improvement in policing, the proposed legislation

has far too many flaws. Of the many concerns, three, in particu lar, stand

out and demand immediate attention, modification and/or correction. Those

issues are:

(1) Due Process for all police officers: Fair and equitable

process under the law. The appeal processes afforded to police officers

have been in place for generations. They deserve to maintain the right to

appeal given to all of our public servants.

(2) Qualified Immunity: Qualified Immunity does not protect

problem police officers. Qualified Immunity is extended to all public

employees who act reasonably and in compliance with the rules and

regulations of their respective departments, not just police officers.

Qualified Immunity protects all public employees, as well as their

municipalities, from frivolously unrealistic lawsuits .

(3) POSA Committee: The composition of the POSA Committee

must include rank - and -file police officers. If youôre going to regulate

law enforcement, up to and including termination, you must understand law

enforcement. The same way doctors o versee doctors, lawyers oversee

lawyers, teachers oversee teachers, law enforcement should oversee law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. Let me remind you that in 2015

President Obama recognized the Boston Police Department as one of the best

in the nation at community policing. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Sincerely,

Mary Pietrantonio

Sent from my iPhoneFrom: Mike Agricola <mike_agricola@aol.com>

Sent: Friday, July 17, 2020 10:31 AM

To: Testimony HWM Judiciary (HOU)

Subject: Public hearing

Allow unlucky hearing

Sent from AOL Mobile Mail

Get the new AOL app: mail.mobile.aol.com

<https://urldefense.proofpoint.com/v2/url?u=http -

3A__mail.mobile.aol.com&d=DwMCaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYnc Qubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=pKyet6iGb8rw6CTUaaZT831XwWwAApJA6Ra_yTp - l -

I&s=S0cqiPqGh4waYPztEOgW5jK2t47dffMG9otkXqEQgss&e=>

From: Katy Goldman <katy.goldman@gmail.com>

Sent: Friday, July 17, 2020 10:31 AM

To: Testimony HWM Judiciary (H OU)

Subject: Support for Limits on Qualified Immunity

I strongly support many provisions of the Senate bill and it is imperative

that the House include these provisions in their version of the bill:

- The same limits to qualified immunity that the Senat e included. This is

vitally important to protect the constitutional rights of Massachusetts

residents.

- Amendment 80, which gives superintendents and school committees the

ability to authorize a school resource officer, rather than the current

unfunded mandate for every district to have SROs. Districts should have

local control over their own budgets and policies.

- Amendment 108, which prevents schools from sharing personal information

about students into local, state, and federal databases.

- Amendment 65, which bans tear gas, a chemical weapon banned in warfare.

Sincerely,

Katy Goldman

(617) 504 8239

From: D Jameson4me <dennis.j.mcnulty@gmail.com>

Sent: Friday, July 17, 2020 10:31 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill 2820 Tesimonial

Dear Chair Claire Cronin and Chair Aaron Michlewitz

My name is, Dennis J McNulty, I am a lifelong resident of the state of

Massachusetts. I am not affiliated with any groups. I am a concerned,

honest, working family man. Looking to help our na tion. I apologize if

this letter goes a little astray at times. I'm writing quickly during a

work break.

What is happening right now in this country is extremely sad. With Covid -

19 and the rise of hatred toward multiple organizations, for the first

time in my life, I am scared for our country. We need to support our law

enforcement, we need to support our first responders, and we need to

support our people. All people, not just the people who are making loud

noises.

Massachusetts is one of the leaders of t his country. We need all our

leaders to step up and show the country how strong we really are. Be the

powerful people we know you can be. I can only imagine the political

stress/pressures you all have been incurring over the last, oh boy, years.

BUT, We ne ed to get back to basics. Common sense, morals, and

accountability. Hold people accountable for their actions, I feel we have

lost that. We cannot worry about hurt feelings. If someone has done

something wrong, they need to be held accountable for their ac tions. We

need to rid the hate from peoples hearts. That is going to be extremely

hard! We should be able to have conversations with one another, without

interruption, without yelling in anger, without making the other person

feel like they are nothing bec ause of the way they feel. That is America.

Our veterans fought for that right. Please reconsider passing the Senate

Bill 2820. It needs more time to be revised. Qualified immunity needs to

be revised, the selection committees need to be reviewed, school

documentation withholding from law enforcement for investigations. Amongst

other things. I'm not a lawyer, I'm blessed enough to be working through

this pandemic. There is no way I would be able to read through and

completely understand 89 pages with a ~48 hour window. So, please

reconsider this Bill. Stop, take the time to get it right the first time.

Set the example for other states.

I sincerely appreciate your time and consideration.

Dennis J McNulty

781- 307- 5295

From: Kaitlyn K <kkiley98@gmail.com>

Sent: Friday, July 17, 2020 10:30 AM

To: Testimony HWM Judiciary (HOU)

Subject: Qualified Immunity

I am in favor of qualified immunity.

Kaitlyn Kiley

Waltham

From: Haris Domond <haris.domond@gmail.com>

Sent: Friday, July 17, 2020 10:30 AM

To: Testimony HWM Judiciary (HOU)

Subject: Please Pass the Reform, Shift + Build Act (S.2800)

Dear Representatives Michlewitz and Cronin,

I write to you as a Boston resident and business owner.

While I hope that you and your colleagues in the House ta ke inspiration

from the Senateôs decisive action in passing the Reform, Shift + Build Act

(S.2800), I understand that changing the status quo can be difficult. In

this spirit, I am writing to let you know that I am among the countless

residents of Massachu setts who support this bill. The Reform, Shift +

Build Act is a small but significant step towards combating systemic

racism. I am personally confident that not only will it make our justice

system more accessible and equitable, it will save lives.

I a ppreciate that efforts to restrict qualified immunity have been

particularly controversial. While I personally cannot speak much to the

doctrineôs complicated local and national history, I can say that our

civil justice system (and in particular, our tort system) has evolved to

achieve two goals: 1) to cause those with the ability to limit preventable

harm to internalize the risk of that harm; and 2) to help make those who

have been harmed whole. Qualified immunity in its current form subverts

both of these goals. At the very least, this act provides an opportunity

to see whether changes to the doctrine work and whether they will be

successful when implemented on a national level.

Thank you both for the work you do in making our Commonwealth an example

t o the world of a community that recognizes its shortcomings with grace as

it strives towards justice and progress.

Sincerely,

Haris Domond

465 Arborway #17

Boston, MA 02130

From: Phi Tran <pptran@gbls.org>

Sent: Friday, July 17, 2020 10:29 AM

To: Testimony HWM Judiciary (HOU)

Subject: Pass a Strong Police Accountability Bill with Key Provisions

from S.2820

Dear Chairs HWM & Judiciary,

Dear Chair members,

I am a resident of East Boston, a district in Senator Boncore's region and

I st rong urge you all to pass legislation that establishes real oversight

and accountability for police.

I grew up in Dorchester and now I call East Boston my home. I am floored

by the hospitality of my neighbors and the sense of community that's here.

I wish to keep staying in Boston and I have lived here my whole life, but

growing up here I know that the criminal justice system is not in support

of my community.

Our law enforcement system is rife with systemic racism that manifests in

poignant police murde rs of unarmed black people, brutality and excessive

use of force, unlawful arrests, and unnecessary police contact. The House

of Representatives and Senate should ultimately pass a bill that ends

qualified immunity in most instances, reduces and oversees p olice use of

force, removes police from schools, expands juvenile expungement, and

establishes funds to improve re - entry from incarceration.

The shielding of law enforcement from accountability for violating

people's rights through qualified immunity is u nacceptable and

irresponsible. Police should be held to professionalism standards that

limit misconduct similar to doctors or lawyers, who cannot commit

malpractice with impunity. Additionally, we need to stop surveilling

juveniles with police in schools, collect data, and let young people

expunge records related to mistakes they made as a child. If we invest in

communities of color and hold police accountable for their misuse of

power, then we will have safer communities, less crime, and more respect

for t he justice system.

This is an urgent matter. Please pass a bill that includes at a minimum

the provisions of the senate bill.

Sincerely,

Phi Tran

250 Meridian St

East Boston, MA 02128

pptran@gbls.org

From: Bob Sweetland <bsweetland5586@gmail.com>

Sent: Friday, July 17, 2020 10:30 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill S2800

Good morning. My name is Robert Sweetland, I am a police officer in the

City of Quincy. I have to strongly voice my opposition to the current

bill before the House Of Representatives that would make drastic changes

to our profession. I shall say that I am open to change when it comes to

change in certain aspects. More training in all subjects always helps us

deal with individuals who l ive or visit our communities. Our society

changes everyday. There is no issue with us changing for the better. I

say that, in order for us to do our jobs effectively and professionally,

we can not be handcuffed. Over my30 plus years, I have seen a lo t. Most

individuals we deal with cooperate, a lot do not. This brings us to use

our training. From verbal commands to deadly force. We never know how a

situation will play out. It may come to using deadly force. We took an

oath to uphold the Consti tution and the laws of the Commonwealth. We take

that seriously. Qualified immunity is one aspect that protects us from

frivolous law suits and lets us do our job to the best of our abilities.

Removing this will harm this profession.

We work hard eve ry day to protect our law abiding citizens from the

criminal element. We need this bill to be defeated. The majority of men

and and women who put on the uniform everyday are outstanding police

officers and do this job with the utmost professionalism. Ple ase let us do

our jobs, not hinder. Thank you very much for your attention in this

matter.

Robert Sweetland

Quincy Police Department

Sent from my iPadFrom: paul brouillette <brouillettepaul@gmail.com>

Sent: Friday, July 17, 2020 10:30 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform

To: Representative Aaron Michlewitz, Chairperson, House Committee on Ways

and Means

Representative Claire Cronin, Chairperson, Joint Committee on the

Judiciary

My name is Paul Brouillette with the Greater Boston Interfaith

Organization (GBIO). I live at 5 Oakland Ave in Somerville. I am emailing

to urge you and the House to pass police reform that includes:

* - Implement Peace Officer Standards & Training with certification

* - Civil service access reform

* - Commission on structural racism

* - Clear statutory limits on police use of force

* - Qualified immunity reform

Thank you very much.

Regards,

Paul Brouillette

5 Oakland Ave.

Somerville, MA 02145

--

Paul Brouillette

5 Oakland Ave.

Somerville , MA 02145

From: Lubna Omar <o.lubna@gmail.com>

Sent: Friday, July 17, 2020 10:30 AM

To: Testimony HWM Judiciary (HOU)

Cc: Madaro, Adrian - Rep. (HOU); Rivas, Gloribel (HOU); Gingras, Steven

(HOU)

Subject: Pass SB.2800, Reform, Shift, Build Act

Dear Chairman Aaron Michlewitz & Co - chair Rep. Claire Cronin:

My name is Lubna Omar. I am a resident of East Boston and I am writing

this virtual testimony to urge you to pass SB.2800 the Reform, Shift,

Build Act in its entirety. It is the minimum and t he bill must leave the

legislature in its entirety.

I am supporting this because the safety of my community depends on it. I

live in an overly policed neighborhood and we don't feel safe with the

police. The power of the police remains unchanged and unch ecked. I have a

9- year - old Black boy and it is painful to have such hard conversations on

police brutally when he shouldn't be worrying about that. But

unfortunately, that is the reality of Black mothers in this country. We

are EXHAUSTED and it is time to act and pass this bill to keep Black boys

like my son. Everyone now wants to tackle systemic racism. That

conversation starts with reforming the police and holding them

accountable.

This bill bans chokeholds, promotes de - escalation tactics, certifies

police officers, prohibits the use of facial recognition, limits qualified

immunity for police, and redirects money from policing to community

investment.

I urge you to ensure that all aspects of this bill are intact. We are in a

historical moment and this bill ensures that we in Massachusetts meet the

demand of this movement.

Thank you for your consideration of your request to give SB.2800 a

favorable report.

Sincerely,

Lubna Omar

East Boston, MA 02128

From: Timothy Norton <timothynorton2@gmail.com>

Sent: Friday, July 17, 2020 10:30 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820 Comments

To Whom It May Concern;

I stand against bill S2820 as has been presented to the Senate.

The senate version of this bill as written will seriously undermine publ ic

safety by limiting police officerôs ability to do their jobs while

simultaneously allowing provisions to protect criminals. Furthermore, the

process employed by the Senate to push this through with such haste,

without public hearing or input of any kind , was extremely undemocratic

and nontransparent.

Police across the commonwealth support uniform training standards and

policies and have been requesting more training for years.

The Senate version of a regulatory board is unacceptable as it strips

officer s of the due process rights and does away with protections

currently set forth in collective bargaining agreements and civil service

law.

Massachusetts police officers are among the highest educated and trained

in the country.

This bill directly attacks q ualified immunity and due process. Qualified

immunity does not protect bad officers. It protects good officers from

civil lawsuits. We should want our officers to be able to act to protect

our communities without fear of being sued at every turn, otherwise why

would they put themselves at risk? The vast majority of law enforcement

officers do the right thing. Yet there is a real push to end qualified

immunity to open good officers up to frivolous lawsuits because of the

actions of a few who, by their own ac tions, would not be covered by

qualified immunity anyway. It just doesnôt make any sense why we are

endangering the livelihood of many for the actions of a few.

Changes to qualified immunity would be unnecessary if the legislature

adopted a uniform statew ide standard and bans unlawful use of force

techniques which all police personnel unequivocally support.

If the senate bill is passed in its current form the costs to

municipalities and the State will skyrocket from frivolous lawsuits and

potentially having a devastating impact on budgets statewide.

Respectfully,

Timothy P. Norton II

9 Glover St Unit 2

Salem MA 01970

From: DL <dlselfmade@gmail.com>

Sent: Friday, July 17, 2020 10:30 AM

To: Testimony HWM Judiciary (HOU)

Subject: Citizen Ask

 Dear Chair Cronin, Chair Michlewitz, Vice - Chair Day, Vice -

Chair Garlick and House members of the Judiciary and the

House Ways and Means Committees,

 Thank you for your commitment to racial justice and to the

bright futures of young people in our

 Commonwealth.

 As a resident of the commonwealth, I urge you to support Juvenile

Justice Data, Raise the Age, and Expungement.

 1. Require transparency in juvenile justice decisions by race and

ethnicity (as filed by Rep. Tyler in H.2141)

 2. End the automatic prosecution of teenagers as adults (as filed

by Rep. OôDay in H.3420)

 3. Expand expungement eligibility (as filed by Reps. Decker and

Khan in H.1386 and as passed in S.2820 §§59 - 61)

Thank you for defe nding and protecting the students of Massachusetts. I

look forward to hearing back from you about how you voted on this bill.

Regards,

Daniel Davis

From: Livingstone, Jay - Rep. (HOU)

Sent: Friday, July 17, 2020 10:29 AM

To: Testimony HWM Judiciary (HOU)

Cc: Mills, Sarah (HOU); Ferguson, Whitney (HOU)

Subject: comments

I am looking forward to addressing police misconduct, addressing racial

discrimination, and bringing more justice into our criminal justice

system. This is a timely and imp ortant topic and I am pleased that

Speaker DeLeo has made addressing it one of the top priorities of the

House.

I come to this issue as former prosecutor, a litigator who has prosecuted

and defended civil rights cases, and has worked extensively as an

employment lawyer working representing employees and employers in the

public and private sectors, often involving accusations of discrimination.

First, I fully support the Black and Latino Caucus' publicly stated

priorities, particularly the banning of cert ain police tactics such as

chokeholds, no knock warrants, and use of tear gas as well as the banning

of the use of face surveillance. None of these tactics should not be used

on civilians at all in our state. I hope we can address all of them.

Second, I also wanted to add some specific comments on the S.2820. One of

the most important issues to address accountability is to create the

licensing provisions for police that the Senate proposed. The licensing

of police officers, which is separate from whe ther a department can hire

them, retain them, or discipline them, by a separate state entity with

full powers to investigate is one of the best ways that we can make police

more accountable.

I support repealing and replacing the qualified immunity standar d as the

Senate proposed. I was proud to vote for a similar proposal out of the

Judiciary Committee this year and watch that bill advance through the

House. This change will allow some victims who cannot recover for a

constitutional violation to recover. Because all or almost all police are

indemnified in Massachusetts, I do not view this as a police

accountability issue.

If you have any questions, please let me know.

Best regards,

Jay

From: Donald Caisey <caiseyd@bpdbs.net>

Sent: Friday, July 17, 2020 10:29 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820 Bill

July 17, 2020

Dear Chair Michlewitz and Chair Cronin:

We, first of all, want to applaud the Speaker for having a virtual hearing

on this bill and allowing the public and all interested parties to voice

their opinions and ideas. The times are difficult for all of us and we

appreciate that, unlike the Senate , the House is doing its best to have a

thoughtful and thorough exchange of ideas on this most important issue. We

th ank you for the opportunity to submit testimony on behalf of the Boston

Police Detectives Benevolent Society relative to Senate Bill 2820 ñAn Act

to reform police standards and shift resources to build a more equitable,

fair and just commonwealth that valu es Black lives and communities of

color.ò

 We want to begin by expressing our disappointment in the concept of an

omnibus bill as put forth by the Senate. The issue of police standards

,training and accountability is complic ated enough without jamming it into

a bill with a myriad of other equally complicated public policy and

important public safety issues some of which have already been rejected in

other bills that have been voted upon and enacted by both branches and

signed into law by the Governor. This ,coupled with them not having a

hearing, and only giving the Senate membership a couple of days and a few

hours of caucus explanation of an almost 80 page bill certainly wasnôt in

the public interest and could hardly be call ed a transparent and open

process.

That said we want to unequivocally state that we abhor and condemn in the

strongest possible terms the outrageous conduct that has occurred in OTHER

states and join we all right thinking Americans in urging that those

involved be held accountable to the maximum extent of the law. We also

want to be on record as supporting the general concepts of police

accountability and training as core principles put forth by the Governor

and the Black and Latino caucus. More precis ely we support the banning of

use of force techniques such as the ñchoke holdò etc. except in incidents

where the life of the officer or a citizen is in jeopardy. We support

uniform statewide training, standards and protocols. We have no problem

with certi fication of police officers and decertification as long as it is

fair, unbiased and due process is exercised. We support the duty to

intervene. We encourage the accreditation of ALL departments which will

hold the municipalities accountable and go a long w ay to insuring that the

quality of public safety is maximized.

We believe that the main spokespeople for the Senate bastardized these

core principles with false and misleading statements and half truths and a

total abandonment of the concepts of fundam ental due process and equal

rights for all which have been the heart and soul of the civil rights

movement that we all support. It seems that there are some in the Senate

who believe, and in fact have demonstrated by their actions, words and

votes, that eq ual rights should not apply to police officers in the line

of duty. Specifically they want to create a POSAC board that is dominated

by groups who have a stated anti law enforcement bias and preconceived

punitive motives toward police. The board ,as propos ed in S.2820 ,is

unlike any of the Commonwealthôs 160+ regulatory boards that the

Governor, our own local Rep. Holmes and Sen. Chang Diaz ,among others ,

have repeatedly and publicly stated are the models for a Board which

should be used for law enforceme nt. Now they want to treat police

differently and unfairly. The proposed composition of POSAC is

fundamentally incapable of providing regulatory due process. Furthermore

the proposed members are completely devoid of sufficient law enforcement

experience to create training policies and standards since, unlike members

of the other 160+ boards, they do not have sufficient experience in the

field of law enforcement.

Next ,Qualified Immunity: Their number one rationale for this, beside the

stated economic punitive motive, is that it is necessary for

accountability for police. Nothing could be further from the truth.

Adoption of uniform statewide training , standards an d policies coupled

with statutory banning of use of force standards provide the necessary

guidelines to define the reasonableness standard that is necessary to

eliminate QI as a defense in civil cases against police officers. You do

not need to change QI a nd open up a pandoraôs box of unintended

consequences . The chief spokespeople in the Senate debate were lawyers

and we have been told that the plaintiffsô bar is salivating at the

prospect of the changes they have proposed. It will be a new cottage

indus try of unnecessary ,frivolous and nuisance law suits against all

public employees not jut police officers which will cost the

municipalities tens of millions annually. We propose a commission of

experts to analyze this and present the legislature with all of the

necessary information needed to make an informed decision as to how it

should proceed on this very complex issue. Even senate proponents admitted

it was complex and there wasnôt enough institutional knowledge to answer

all the questions. In fact it took the leadership a couple of days of

prodding to admit to the membership that it applies to all public

employees. A basic fact that most shop stewards from the public employees

unions could answer. Despite repeated assertions from the senate that this

was a ñstand aloneò bill and was ñfully vettedò by all interested parties

at a public hearing nothing could be further from the truth. It was a

three line section in a larger civil rights bill that did indeed have a

hearing but, according to attendees, did not have any testimony pro or

con. It should also be noted that the Firefighters and other public

employee unions support a commission or no action on QI. This suggestion

will not impact the fundamental purpose of the legislation and in fact

will make it even better.

Lastly S2820 contains some dangerous concepts which will have serious

consequences for public safety. The change in the no knock warrant process

will most certainly protect drug dealers, kidnappers human traffickers,

money launderers and other criminal enterprises from prosecution.

Furthermore common sense dictates that the potential consequences flowing

from changing such an important tool in major criminal prosecutions should

not be made without providing the opportunity for input from a ll the key

stake holders in the criminal justice field. Law enforcement ,the DAs and

the Judiciary should have had the specific opportunity to thoughtfully

weigh in on the impact of a public safety policy change of this

magnitude. This is especially true with the opiod crisis and what the

scourge of drug abuse is doing to our minority neighborhoods. The so

called gang profiling section ignores the devastation that gang activity

in the schools of our minority neighborhoods where children are bullied,

expose d to drugs at an early age, beaten up and worse, yet the senate

limits the use of informatation which could help improve this

unconscionable situation that discourages our children from not only

learning but actually going to school. The limitations on the immediate

use of facial recognition technology and other sophisticated technology

which is so necessary in the fight against terrorism and organized retail

theft that is devastating our local business both large and small is

incredibly short sighted. This is especially true since the city of Boston

and itôs environs is one of the top 5 or 6 potential terrorist targets in

the country. This is another example of why an omnibus bill on such an

important policy as public safety masked as a police accountabilit y bill

is wrong. Suffice it to say these are issues which deserve a thorough

vetting not just being lumped into an omnibus bill with limited focus on

the consequences of their adoption. We are more than willing to provide

more information related to these issues but in the interest of your time

will conclude with the thought that we appreciate the opportunity to

relate these concerns and are available to provide any more information

upon request.

Sincerely,

Donald Caisey

Martin OôMalley

President

Vice President

Boston Police Detectives Benevolent Society Boston

Police Detectives Benevolent Society

434 Hyde Park Avenue

434 Hyde Park Avenue

Roslindale, MA. 02131

Roslindale, MA 02131

Cell: 617 - 285- 2212

Cell: 781 - 540- 4309

Office: 617 - 325- 3938

Office: 617 - 325- 2928

From: christina barrett <cnahatisbarrett@yahoo.com>

Sent: Friday, July 17, 2020 10:29 AM

To: Testimony HWM Judiciary (HOU)

Subject: Fwd: Please support our law enforcement

Sent from my iPhone

Begin forwarded message:

 Subject: Please support our law enf orcement

 Good morning,

 As your constituent, I write to you today to express my strong

opposition to many parts of the recently passed S.2820. I implore you to

take a moment and consider these following notes.

 I hope that you will join me in prioritizing support for the

establishment of a standards and accreditation committee, which includes

increased transparency and reporting, as well as strong actions focused on

the promotion of diversity and restrictions o n excessive force. These

goals are attainable and are needed now.

 I am, however, concerned at the expansion of this legislation,

targeting fundamental protections such as due process and qualified

immunity. This bill in its present form is trou bling in many ways and

will make an already dangerous and difficult job even more dangerous for

the men and women in law enforcement who serve our communities every day

with honor and courage. Below are just a few areas, among many others,

that concern m e and warrant your rejection of these components of this

bill:

 (1)?Due Process for all police officers: Fair and equitable

process under the law demands the same rights of appeal afforded to all

citizens and fellow public servants. Due process should not be viewed as

an arduous impediment, but favored as a bedrock principle of fundamental

fairness, procedure and accountability.

 (2)?Qualified Immunity: Qualified Immunity does not protect

problem police officers. Qualified Immunity i s extended to all public

employees who act reasonably and in compliance with the rules and

regulations of their respective departments, not just police officers.

Qualified Immunity protects all public employees, as well as their

municipalities, from frivo lously lawsuits. This bill removes important

liability protections essential for all public servants. Removing

qualified immunity protections in this way will open officers, and other

public employees to personal liabilities, causing significant financia l

burdens. This will impede future recruitment in all public fields:

police officers, teachers, nurses, fire fighters, corrections officers,

etc., as they are all directly affected by qualified immunity protections.

 (3)?POSA Committee: The c omposition of the POSA Committee

must include more rank - and- file police officers and experts in the law

enforcement field. If youôre going to regulate law enforcement, up to and

including termination, you must understand law enforcement. The same way

docto rs oversee doctors, lawyers oversee lawyers, teachers oversee

teachers, experts in law enforcement should oversee practitioners in law

enforcement.

 In closing, I remind you that those who protect and serve

communities across Massachusetts are some of t he most sophisticated and

educated law enforcement officials in the nation. I again implore you to

amend and correct S.2820 so as to treat the men and women in law

enforcement with the respect and dignity they deserve.

 Thank you,

 Christina Nahatis Barrett

 49 School Street, Manchester, MA 01944

 978- 473- 3777

 Sent from my iPhone

From: Maia BrodyField <maiabf@gmail.com>

Sent: Friday, July 17, 2020 10:29 AM

To: Testimony HWM Judiciary (HOU)

Subject: An Act to Save Black Li ves by Transforming Public Safety

Dear Chairman Michlewitz and Chairwoman Cronin,

I am adding my voice to those who support equity and justice for our Black

and brown community members and who believe it is way past time to allow

these communities to l ive free of fear.

Massachusetts can take a bold step towards ending systemic racism in

policing by passing S. 2820, An Act to reform police standards and shift

resources to build a more equitable, fair and just commonwealth that

values Black lives and communities of color.

We need strong use of force guidelines for police in Massachusetts, public

records of police misconduct, a duty to intervene policy, and bans on no -

knock warrants, choke holds, tear gas, and other chemical weapons.

Please pass a bill that includes each of these critical reforms.

Thank you.

Maia BrodyField

37 Boylston St.

Jamaica Plain, MA 02130

From: Kyes, Brian <bkyes@chelseama.gov>

Sent: Friday, July 17, 2020 10:29 AM

To: Wynn, Michael

Cc: Farley - Bouvier, T ricia - Rep. (HOU); Fletcher - Udel, Lisa (HOU);

Gregory - Bilotta, Margaret; Testimony HWM Judiciary (HOU)

Subject: Re: Written Testimony SB 2820

Great job Mike! Much appreciated! BK

On Fri, Jul 17, 2020 at 9:42 AM Wynn, Michael <mwynn@cityofpittsfield.org>

wrote:

 Please accept the attached document as written testimony for todayôs

hearing.

 Thank you.

 Michael Wynn

 Chief of Police

 Police Department

 City of Pittsfield

<https://urldefense.proofpoint.com/v2/url?u=ht tps -

3A__www.google.com_maps_search_City - 2Bof - 2BPittsfield - 2B- 250D- 250A39 -

2BAllen - 2BStreet - 2B- 250D- 250APittsfield - 2C- 2BMA- 2B01201 - 3Fentry - 3Dgmail -

26source - 3Dg&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2 EnIiuk

13zIs16rchf_GkGDD&m=VaHQqH - F1bm4Sr56fR8p4NCgU9rV5V_gJ -

6jpb0odAo&s=tGAmdFwfIwZ5r6TmyGt1AfmGH502V5EVHOMMV3kx69M&e=>

 39 Allen Street <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.google.com_maps_search_City - 2Bof - 2BPittsfield - 2B- 250D- 250A39 -

2BAllen - 2BStreet - 2B- 250D- 250APittsfield - 2C- 2BMA- 2B01201 - 3Fentry - 3Dgmail -

26source - 3Dg&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=VaHQqH - F1bm4Sr56fR8p4NCgU9rV5V_gJ -

6jpb0odAo&s= tGAmdFwfIwZ5r6TmyGt1AfmGH502V5EVHOMMV3kx69M&e=>

 Pittsfield, MA 01201

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.google.com_maps_search_City - 2Bof - 2BPittsfield - 2B- 250D- 250A39 -

2BAllen - 2BStreet - 2B- 250D- 250APittsfield - 2C- 2BMA- 2B01201 - 3Fentry - 3Dgmail -

26source - 3Dg&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=VaHQqH - F1bm4Sr56fR8p4NCgU9rV5V_gJ -

6jpb0odAo&s=tGAmdFwfIwZ5r6TmyGt1AfmGH502V5EVHOMMV3kx69M&e=>

 (413) 448 - 9700 x7 17

 mwynn@cityofpittsfield.org

 www.cityofpittsfield.org

<https://urldefense.proofpoint.com/v2/url?u=http -

3A__www.cityofpittsfield.org&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD &m=VaHQqH- F1bm4Sr56fR8p4NCgU9rV5V_gJ -

6jpb0odAo&s=MCB4kxSoH1Z8oK2oiUYiyEbZTXAUzdlaNIk - CMdWvks&e=>

--

 <https://lh5.googleusercontent.com/ioddqJLHOUfhaBGfww -

8wwWmWnYDmF5mHvejtZkLOXjftpYRenm5TJVBfMr39OTb79aB4MzxNPLwpou23Q5toQffjdSDt

HZuSJFZThJp1spNL3JmVlfHjruP8mT94aLXws4z6kEt>

 Brian Kyes

Chief of Police

Chelsea Police Department

19 Park Street

Chelse a, Massachusetts 02150

Office: 617 - 466- 4810

Cell: 617 - 594- 2111

Fax: 617 - 466 - 4850

bkyes@chelseama.gov

From: Posy Walton <posywalton@hotmail.com>

Sent: Friday, July 17, 2020 10:29 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony Re: S. 2820

Dear Rep. Cronin and Rep. Michlewitz,

An 80 - year - old white woman who volunteers as a reading coach for 1st

graders at Martin Luther King K - 8 School, I care deeply about the way

African - American kids experience life in Boston. I am writing to expr ess

support for S.2820, the Senate's police reform bill. I urge the House to

enact a similar bill as soon as possible, and get it through a conference

committee and signed by Governor Baker by the end of July.

I particularly support the Senate bill's approach to the creation of a

state - wide certification board and state - wide training standards, limits

on use of force, the duty to intervene if an officer witnesses misconduct

by another officer, banning racial profiling and mandating the collection

of ra cial data for police stops, civilian approval required for the

purchase of military equipment, the prohibition of nondisclosure

agreements in police misconduct cases, and allowing the Governor to select

a colonel from outside the state police force, as wel l as all of the

provisions requested by the Black and Latino Legislative Caucus.

I support allowing local superintendents of schools, not a state mandate,

to decide whether police officers (school resource officers) are helpful

in their own schools. M unicipalities should be able to make this decision

for themselves.

I also support the Senate bill's small modifications to qualified immunity

for police officers. Under this bill, police officers would continue to

have qualified immunity if they act in a reasonable way, and they would

continue to be financially indemnified by the tax - payers in their

municipalities. Police officers should not, however, be immune to

prosecution if they engage in egregious misconduct, even if case law has

not previously es tablished that this particular form of misconduct is

egregious.

Most importantly, I hope a good police reform bill will be enacted by the

end of July. Thank you for giving attention to this important priority,

along with all the other important issu es the House is addressing.

Sincerely,

Rosemary R. Walton

617- 390- 5402 (Cell 757 - 218- 0884)

Member NAACP Boston Branch

Member Guild of the Urban League of Eastern Massachusetts

17 Florence St. Apt. 2

Roslindale 02131

From: Mike Stott <mjstott0509@gmail.com>

Sent: Friday, July 17, 2020 10:28 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform Bill S2820

Good morning,

I have been a police officer with the Worcester Police Department for the

past 19 years, and had been promoted to Sergeant 3 years ago. This is a

career that had always wanted, and have thoroughly enjoyed since

appointment.

Bill S2820 as it is original ly drafted does not instill confidence in my

ability to effectively, safely and legally continue to do the job for

which I was appointed.

I respectfully request that "Qualified Immunity", as well as Due Process

and Collective Bargaining be very serious ly considered. Two very

important items that allow police officers to confidently perform their

duties legally and appropriately without fear of termination and legal

action against them. I would also request the makeup of the POSAC board

include member s that are qualified, objective and competent in their

ability to render decisions which affect the livelihood of hard - working

and honest police officers.

Respectfully,

Michael J. Stott

From: Harold Sousa <harold.sousa8867@gmail.com>

Sent: Friday, July 17, 2020 10:28 AM

To: Testimony HWM Judiciary (HOU)

Cc: Courtney Parsons

Subject: Testimony on Policing Legislation, Bill S.2820

Dear Representatives Michlewitz and Cronin,

Thank you for accepting written public testimony relating to S.2820. My

name is Harold Peter Sousa Jr. I have been a Massachusetts State Trooper

for 3 years and I previously worked for the Massachusetts Department of

Corrections for 6 years. This statement was written by my wife, Courtney

Parsons, and I.

It has been a disheartening few weeks, and it is extremely

discouraging/frustrating that testimony was not accepted regarding S.2800.

It feels like this bill is being rushed so the public does not have a

chance to weigh in. When we reached out to our Senat or, Barry Finegold,

the response that we received was lacking. We reached out to him regarding

proposed amendments to the bill and it was clear that he brushed it off

and did not fully read the email ï we are strong supporters of both racial

justice/equali ty and some aspects of police reform (where it makes sense).

But for some reason, we are made to feel like we cannot support both. If

this bill will truly make a difference and have a positive impact, the

people who it impacts the most should be able to co ntribute to it and

express their opinion.

Over the past several weeks, cities and states across the United States

have implemented drastic police reforms. Many of these communities have

seen a staggering increase in violent crimes. S.2820 will not onl y have a

negative effect on Law Enforcement agencies, but the communities we took

an oath to protect.

On the topic of police reform specifically, there are several sections in

the bill that are dangerous and will have serious negative consequences if

the bill is passed as written. The sections that are most concerning are

the following:

(1) Due Process for all police officers: Fair and equitable

process under the law demands the same rights of appeal afforded to all

citizens and fellow p ublic servants. Due process should not be viewed as

an arduous impediment, but favored as a bedrock principle of fundamental

fairness, procedure and accountability.

(2) Qualified Immunity: Qualified Immunity does not protect

problem police off icers. Qualified Immunity is extended to all public

employees who act reasonably and in compliance with the rules and

regulations of their respective departments, not just police officers.

Qualified Immunity protects all public employees, as well as thei r

municipalities, from frivolous lawsuits. This bill removes important

liability protections essential for all public servants. Removing

qualified immunity protections in this way will open officers, and other

public employees to personal liabilities, ca using significant financial

burdens. This will impede future recruitment in all public fields:

police officers, teachers, nurses, fire fighters, corrections officers,

etc., as they are all directly affected by qualified immunity protections.

(3) POSA Committee: The composition of the POSA Committee must

include more rank - and - file police officers and experts in the law

enforcement field. If youôre going to regulate law enforcement, up to and

including termination, you must understand law enfo rcement. The same way

doctors oversee doctors, lawyers oversee lawyers, teachers oversee

teachers, and experts in law enforcement should oversee practitioners in

law enforcement.

The law enforcement officers in Massachusetts are some of the most well

trained in the country. If we limit their training opportunities and make

it even more dangerous to do their jobs, it will reduce the already

limited pool of qualified candidates. Many officers are already discussing

retirement and others are concerned for their futures.

For those who are quick to judge law enforcement officers based on

egregious behavior of a select few, please consider the safety of the

officers who do what they were trained to do. Also, we ask you to think

about what law enforcement and their families go through daily.

If the opportunity arises, we would be happy to discuss our thoughts in

person or over the phone.

Thank you again for your consideration,

Harold & Courtney Sousa (Parsons)

Harold P. Sousa Jr., Massachusetts State Police

774- 991- 2720

Courtney Sousa (Parsons)

978- 604- 9322

From: rachel roth <rachel.roth@earthlink.net>

Sent: Friday, July 17, 2020 10:28 AM

To: Testimony HWM Judiciary (HOU)

Cc: Rogers, Dave - Rep. (HOU); Gonz alez, Carlos - Rep. (HOU)

Subject: Testimony supporting police accountability S.2820

July 15, 2020

Testimony in Support of Police Accountability in S.2820

Dear Rep. Cronin, Rep. Michlewitz, and members of the Committees,

I submit this testimony in strong support of the accountability measures

in S.2820. Above all, I urge you to retain or strengthen the modification

to qualified immunity and the bans on use of force, including chokeholds,

tear gas, and no - knock warrants, as well as the m oratorium on facial

recognition software.

I also strongly support repealing the state mandate to have police

officers in schools and the expungement of criminal records for youth.

We in Massachusetts are not immune to police brutality, as the US

Department of Justice exposure of Springfield most recently demonstrated.

Police brutality and racist harassment can happen anywhere.

We need to correct the flaws in the stateôs qualified immunity bill so

that the courts can rule on cases presenting new si tuations. No woman

should ever fear that she will be forcibly taken by the police to a

hospital for an invasive search of her vagina only to have her claims of

redress denied.

While I strongly support the above provisions to increase accountability

in the Senate bill, I have concerns that I hope the House will be able to

address:

1) Review of police misconduct and possible decertification should be

removed from the Police Officer Standards and Accreditation Committee and

vested in an independent civilian review board. The current set - up, as I

understand it, has the Committee making decisions about whether to

decertify officers, and the Committee has 6 of 14 members from law

enforcement. Successful civilian review boards need to be inde pendent from

law enforcement.

2) The evidence on whether body cameras improve the outcomes of police -

civilian encounters is lacking. The millions of dollars anticipated for

body cameras would be better spent in the community reinvestment fund.

Thank you for your attention to this testimony. I hope that the

Legislature will pass strong police accountability measures this session.

Sincerely,

Rachel Roth

Arlington MA

Cc: Rep. Dave Rogers, Rep. Carlos Gonzalez (Chair of Black and Latino

Caucus)

References:

On police misconduct that escaped review under Massachusetts qualified

immunity standards, see Rodriques v. Furtado, 575 N.E.2d 1124 (Mass.

1991).

On overall concerns with police reform proposals, see the Massachusetts

chapter of the National Association of Social Workers:

https://www.naswma.org/news/516947/Statement - Social - Work- Response - and -

Recommendations - on- Police - Reforms.htm

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.naswma.org_news_51694 7_Statement - 2DSocial - 2DWork- 2DResponse - 2Dand-

2DRecommendations - 2Don- 2DPolice -

2DReforms.htm&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Y5MmN1zQUENedzFtlsQUjw8hZBFauLc5l573_mnee V4&s=mESSJc_G

Q8hgxwL- iwPIO6FVoXOgepAR65JSf68dswo&e=>

On the lack of evidence for police - worn body cameras, see the American

Public Health Associaiton: https://apha.org/policies - and - advocacy/public -

health - policy - statements/policy - database/2019/01/29/la w- enforcement -

violence <https://urldefense.proofpoint.com/v2/url?u=https -

3A__apha.org_policies - 2Dand- 2Dadvocacy_public - 2Dhealth - 2Dpolicy -

2Dstatements_policy - 2Ddatabase_2019_01_29_law - 2Denforcement -

2Dviolence&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Y5MmN1zQUENedzFtlsQUjw8hZBFauLc5l573_mneeV4&s=UterxYg3

ROxLQX6xoftfUFZON8PCQlfnGUQ1nhAMVh0&e=>

Excerpt:

ñIncreased funding for body- mounted cameras is often put forth as a

measure to reduce law enforcement violence because of the presumed

increase in transparency and accountability offered by these devices. An

oft -cited example of body camerasô success is in Rialto, California, where

reports of use of force by law enforcemen t dropped by 50% in the first

year of body camera implementation and citizen complaints dropped by 88%.

However, more representative studies have shown harmful associations of

use of force with body camera use or no associations at all. A national

study of more than 2,000 departments revealed a statistically significant

association between wearable body cameras and a 3.6% increase in fatal

police shootings of civilians and no significant association with use of

dash cameras. The largest and most rigorous ra ndomized controlled trial on

the use of body cameras, conducted by the District of Columbiaôs

Metropolitan Police Department, showed that wearing body cameras had no

statistically significant effect on use of force, civilian complaints,

officer discretion, whether a case was prosecuted, or disposition.

Issues related to policy, protocol, and intentional sabotage raise

additional questions about the efficacy of body - and dashboard - mounted

cameras in decreasing law enforcement violence or increasing

accou ntability for perpetrated violence. One third of police departments

using body cameras do so without written policies, which may give officers

discretion over their use and lead to selective recording. Most existing

policies on body cameras do not guarante e that law enforcement agencies

must make footage publicly accessible, and many other policies are

inconsistent or unclear. Recordings may also be deleted by police; in

Chicago, 80% of dash - camera video footage was missing sound due to error

and ñintentional destruction.ò Even when key events are recorded, these

videos do not necessarily increase accountability because of the cultural,

institutional, and structural barriers described above.ò

(Research is cited in the endnotes to the APHA document linked above.)

From: Benjamin Breton <bbreton@su.suffolk.edu>

Sent: Friday, July 17, 2020 10:28 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820 Written Testimony

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standards and

accreditation committee, which includes increased transparency and

reporting, as well as strong actions f ocused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qualified im munity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1) Due Process for all police officers: Fair and equitable process

under the law demands the same rights of appeal afforded to all citize ns

and fellow public servants. Due process should not be viewed as an

arduous impediment, but favored as a bedrock principle of fundamental

fairness, procedure and accountability.

(2) Qualified Immunity: Qualified Immunity does not protect proble m

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective departments, not just police officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolously lawsuits. This bill removes important liability

protections essential for all public servants. Removing qualified

immunity protections in this way will open officers, and other public

employees to personal l iabilities, causing significant financial burdens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fighters, corrections officers, etc., as

they are all directly affected by qualified immunity protections .

(3) POSA Committee: The composition of the POSA Committee must

include more rank - and - file police officers and experts in the law

enforcement field. If youôre going to regulate law enforcement, up to and

including termination, you must understa nd law enforcement. The same way

doctors oversee doctors, lawyers oversee lawyers, teachers oversee

teachers, experts in law enforcement should oversee practitioners in law

enforcement.

In closing, I remind you that those who protect and serve communitie s

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Thank you,

Benjamin Breton

From: Harold Sousa <harold.sousa8867@gmail.com>

Sent: Friday, July 17, 2020 10:27 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony on Policing Legislation, Bill S.2820

Dear Representatives Michlewitz and Cronin,

Thank you for accepting written public testimony relating to S.2820. My

name is Harold Peter Sousa Jr. I have been a Massachusetts State Trooper

for 3 years and I previously worked for the Massachusetts Depa rtment of

Corrections for 6 years. This statement was written by my wife, Courtney

Parsons, and I.

It has been a disheartening few weeks, and it is extremely

discouraging/frustrating that testimony was not accepted regarding S.2800.

It feels like this bill is being rushed so the public does not have a

chance to weigh in. When we reached out to our Senator, Barry Finegold,

the response that we received was lacking. We reached out to him regarding

proposed amendments to the bill and it was clear that he brushed it off

and did not fully read the email ï we are strong supporters of both racial

justice/equality and some aspects of police reform (where it makes sense).

But for some reason, we are made to feel like we cannot support both. If

this bill will tru ly make a difference and have a positive impact, the

people who it impacts the most should be able to contribute to it and

express their opinion.

Over the past several weeks, cities and states across the United States

have implemented drastic police r eforms. Many of these communities have

seen a staggering increase in violent crimes. S.2820 will not only have a

negative effect on Law Enforcement agencies, but the communities we took

an oath to protect.

On the topic of police reform specifically, t here are several sections in

the bill that are dangerous and will have serious negative consequences if

the bill is passed as written. The sections that are most concerning are

the following:

(1) Due Process for all police officers: Fair and equitable

process under the law demands the same rights of appeal afforded to all

citizens and fellow public servants. Due process should not be viewed as

an arduous impediment, but favored as a bedrock principle of fundamental

fairness, procedure and accountability.

(2) Qualified Immunity: Qualified Immunity does not protect

problem police officers. Qualified Immunity is extended to all public

employees who act reasonably and in comp liance with the rules and

regulations of their respective departments, not just police officers.

Qualified Immunity protects all public employees, as well as their

municipalities, from frivolous lawsuits. This bill removes important

liability protections essential for all public servants. Removing

qualified immunity protections in this way will open officers, and other

public employees to personal liabilities, causing significant financial

burdens. This will impede future recruitment in all public field s:

police officers, teachers, nurses, fire fighters, corrections officers,

etc., as they are all directly affected by qualified immunity protections.

(3) POSA Committee: The composition of the POSA Committee must

include more rank - and - file po lice officers and experts in the law

enforcement field. If youôre going to regulate law enforcement, up to and

including termination, you must understand law enforcement. The same way

doctors oversee doctors, lawyers oversee lawyers, teachers oversee

teac hers, and experts in law enforcement should oversee practitioners in

law enforcement.

The law enforcement officers in Massachusetts are some of the most well

trained in the country. If we limit their training opportunities and make

it even more danger ous to do their jobs, it will reduce the already

limited pool of qualified candidates. Many officers are already discussing

retirement and others are concerned for their futures.

For those who are quick to judge law enforcement officers based on

egreg ious behavior of a select few, please consider the safety of the

officers who do what they were trained to do. Also, we ask you to think

about what law enforcement and their families go through daily.

If the opportunity arises, we would be happy to di scuss our thoughts in

person or over the phone.

Thank you again for your consideration,

Harold & Courtney Sousa (Parsons)

Harold P. Sousa Jr., Massachusetts State Police

774- 991- 2720

Courtney Sousa (Parsons)

978- 604- 9322

From: BOB CIAMPA <rpchamp@comcast.net>

Sent: Friday, July 17, 2020 10:27 AM

To: Testimony HWM Judiciary (HOU)

Cc: aaron.mitchlwitz@mahouse.gov; Cronin, Claire - Rep. (HOU)

Subject: Police Immunity Bill

Good morning and hope all is well. This is Robert P. Ciampa a r etired

Assistant Clerk Magistrate at Suffolk Superior Criminal Court . I clerked

hundreds of criminal trials in the 20 years I served in Suffolk County and

retired three years ago. In those twenty years I never saw a case that

involved what happened i n Minneapolis. I hope this bill does not take away

what police need to do their job as they should. There are some people

that would like to have a state with police not doing what they are

supposed to. Massachusetts has probably the best trained and edu cated

officers in the country. One bad police officer in another state should

not paint all other police officers with the same brush. I felt obligated

to write you and could not stay silent. Police are sworn to protect and

serve the people and I am a fraid that this bill will not allow them to do

this. The judicial system has worked just fine for all the people and will

continue to do so. This state and the police departments within it are not

broken, please don't break them. Thanks for your great serv ice in the

Great and General Court.

Robert P. Ciampa

1303 Lewis O. Gray drive

Saugus, Ma. 01906

 617 - 877 - 3108

From: michaeldeming1@aol.com

Sent: Friday, July 17, 2020 10:27 AM

To: Testimony HWM Judiciary (HOU)

Subject: Senate 2820

Requiring a police officer to document age, race, gender, and physical

characteristics will lead officers to police by quota. Why, because the

law sets no expectation of what will be an acceptable statistical

aberration. Imagine if the legislature had t he same requirement for its

members. Each member would be subject to investigation for statistical

aberration from the demographics of their district. The law also sets of

5 committees with unclear responsibilities and accountability. The

committees s hould represent the characteristics of the community not with

focus on minority representation or advocacy representation ACLU or

NAACP. The training and re - certification is a good step. Tragically this

law is being raced through without adequate commu nity input.

From: Adam <adeangelisusaf@yahoo.com>

Sent: Friday, July 17, 2020 10:27 AM

To: Testimony HWM Judiciary (HOU)

Subject: An Act to Reform Police S2820

Dear Chairman Michlewitz and Chairwoman Cronin:

My Name is Adam DeAngelis and I am a Police Of ficer in Lowell Ma.

I wanted to thank you for the opportunity to write to you on behalf of the

upcoming police reform bill, S2820. I would like to voice my strong

opposition to this bill. If this bill is passed as is, I believe it will

be detrimental to l aw enforcement officers throughout the commonwealth,

while also causing a mass exodus of quality police officers out of the

profession.

The first of my concerns, is the issue with qualified immunity. Qualified

Immunity is in place to protect the actions o f the officers that are

acting in good faith in order to properly serve our communities. Without

qualified immunity many of the officers will be second guessing their

actions, which could cause the officers harm or those they are trying to

serve to be harm ed. We would also literally be putting our families well

being on the line. I love this job and serving the people of my community

but without qualified immunity, I wouldnôt be able to continue this career

because I cannot and will not jeopardize my famil y and their wellbeing.

The second concern I have is the over site committee. I feel that if there

is a committee in place to over see the actions of police, they need to be

trained and experienced law enforcement officers. These board members

should be ex perienced in a variety of subjects to include, use of force,

defensive tactics, and firearms training, just to name a few. It would be

inconceivable to me to have an over site committee over law enforcement

that has little to knowledge and/or training on h ow we are trained or

understand our policies and procedures.

The last concern of mine is the fact that the POSAC would assume

jurisdiction after only one year regardless of the status of any local

investigation, not only infringes on the rights the rights of the officers

involved but denies them their due process.

In closing, officers are not against police reform. We feel that the bill

that is being past is a hasty knee jerk reaction to the horrific and

tragic event that happened in Minneapolis.

Thank you for hearing me on this matter,

Adam DeAngelis

Lowell Police Dept

Badge #16770

Sent from my iPhone

From: Andrew Robertson <robertson.andrew86@gmail.com>

Sent: Friday, July 17, 2020 10:27 AM

To: Testimony HWM Judiciary (HOU)

Subject: Reject Senate Policing bill SB 2820

Dear Members of the Massachusetts House of Representatives:

I am writing to ask you to reject the Policing Bill, SB 2820. It endangers

public safety, removes important protections for police, and creates a

commission to study and make recommendations regarding policing with a

lopsided membership.

Section 49 alters our education laws to prohibit school officials from

reporting immigration or citizenship status or gang membership to any law

enforcement authority.

To think that school authorities would be prohibited from telling the

police that a student might be a member of MS - 13 or any other dangerous

gang is extremely dangerous. Section 49 should be eliminated.

SB 2820 endangers our police by dramatically watering down "qual ified

immunity" in Section 10. This provision should be eliminated.

Section 52 should also be eliminated as it hinders an officer's ability to

protect our roadways as well as him - or herself by not allowing them to

ask someone who they have stopped about their immigration or citizenship

status.

Section 63 creates a fifteen - member commission to make recommendations on

policing. But, only 3 of the 15 are associated with policing. It should

have more equal representation of law enforcement officers.

I oppos e SB 2820, and at a minimum, it should specifically eliminate any

provisions similar to sections 10, 49, 52, and amend Section 63 to have

more police representation.

Sincerely,

Andrew B. Robertson

From: Tom Kiley <tk02452@gmail.com>

Sent: Friday, July 1 7, 2020 10:27 AM

To: Testimony HWM Judiciary (HOU)

Subject: Opposition to S.2820

I write in opposition to S.2820. A bill which the Senate passed in the

dead of night borrowing a page from the playbook of the gentleman from

Kentucky in the US Senate. Sure ly that is not who the Commonwealth would

like to emulate.

The bill creates commissions, committees and councils ensuring plenty of

appointments for friends of elected officials without creating any

meaningful improvements.

Civil actions as expanded under section 11I will even in the best of

cases, merely give the rich another way to avoid consequences for the

actions. As an example see the way Robert Kraft has avoided punishment in

Florida, while others guilty of the same actions have not.

Surely it is not the intent of the Commonwealth to give the rich a wa y to

take advantage of our public servants by attacking them personally?

Should all members of the state legislature be held personally responsible

if they vote in favor of a law which violates the Constitution?

The legislature should instead conside r tools, training and transparency.

Give officers the tools (including human resources) they need. Give them

the training - don't expect a combination lawyer, social worker and mental

health doctor if you don't provide the training. Ensure there are enou gh

officers so situations can be safely de - escalated. Finally transparency

will give people the confidence that Internal Affairs offices do their job

and reinforce that the Commonwealth's officers are some of the finest in

the nation.

Thanks,

Tom

From: Katherine Luciano <katherineluciano17@gmail.com>

Sent: Friday, July 17, 2020 10:27 AM

To: Testimony HWM Judiciary (HOU)

Subject: Work in a Child Psychiatric Unit

Hello,

I am a clinical social worker at a Child Psychiatric hospital in an acute

residenti al unit. The children we work with are In crisis and are

emotionally and behaviorally dysregulated which often results in

aggressive outbursts directed towards themselves and others. These

children are suffering and often have had traumatic life experienc es that

have burnt out their stress response systems locking them in a constant

state of alert and dysregulation. The road ahead of them is long. The work

we do requires great skill and a deep understanding of the context of

these childrenôs behaviors. We work tirelessly to manage our own affect,

engage in deescalation and grounding interventions and respond to the

human souls inside these activated bodies with deep empathy and

compassion. Our children leave our program and return to a community that

often misunderstands them and responds to them with fear and violence.

Their need is a community that holds them, tolerates their distress and

gives them hope, not one that offers punishment, shame and condemnation.

Please consider this testimony and those of my colleagues as you determine

a new plan for community based crisis response that does not rely on

police force but on crisis teams that are funded and trained to keep these

children safe in their communities and allow them to heal.

Sincerely

Katherine Lu ciano From: Glen Baczewski <glenbaczewski@gmail.com>

Sent: Friday, July 17, 2020 10:26 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820 Bill

Glen Baczewski

Worcester Police Department

(508) 410 - 5468

Good Morning to all who read this,

 I am a Worcester Police Officer that has served my community for

approximately one and a half years. It was hard to watch the senate pass

such a life/career changing reform bill at 430 in the morning with no

public hearing. In my personal opinion, t his reform bill contains Anti -

Labor legislation. It will remove our rights to due process and

collective bargaining and has also set up a licensing board that will not

allow any law enforcement or anyone with any training, experience or

background in law enforcement decide our futures. Its unfortunate that

the vast majority of the community are mostly unaware of what is

transpiring before them. Most of the people that I have interacted with

and spoke to were unaware that this reform bill even existed. T he main

things that I feel need to be amended in this Anti - Labor reform bill are

our representation on POSAC, due process and right to appeal(collective

bargaining), and our qualified immunity.

Thank you for your time.

From: Amy Clay <karmakept@yahoo.co m>

Sent: Friday, July 17, 2020 10:27 AM

To: Testimony HWM Judiciary (HOU)

Subject: Transforming Public Safety

Chairman Michlewitz and Chairwoman Cronin,

MA can take a bold step towards ending systemic racism in policing by

passing S. 2820, An Act to refor m police standards and shift resources to

build a more equitable, fair and just commonwealth that values Black lives

and communities of color.

We need strong use of force guidelines for police in MA, public records of

police misconduct, a duty of intervene policy and bans on no - knock

warrants, choke holds, tear gas and other chemical weapons.

Please pass a bill that includes each of these critical reforms.

Amy Laney

31 Barquentine Dr

Plymouth, MA 02360

From: Ashton Cetto <asht1415@gmail.com>

Sent: Friday, July 17, 2020 10:27 AM

To: Testimony HWM Judiciary (HOU)

Subject: Concerned Citizen

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a Standards and

Accreditation Committee, which includes increased transparency and

reporting, as well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals ar e attainable and are

needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

alread y dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage.

Below are just a few areas, among many others, that concern me and warrant

your rejection of these co mponents of this bill:

(1) Due Process for all police officers: Fair and equitable process under

the law demands the same rights of appeal afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment but favored as a bedrock principle of fundamental fairness,

procedure, and accountability.

(2) Qualified Immunity: Qualified Immunity does not protect problem

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in c ompliance with the rules and regulations of

their respective departments, not just police officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolous lawsuits. This bill removes important liability

protecti ons essential for all public servants. Removing qualified

immunity protections in this way will open officers, and other public

employees to personal liabilities, causing significant financial burdens.

This will impede future recruitment in all public fi elds: police

officers, teachers, nurses, firefighters, corrections officers, etc., as

they are all directly affected by qualified immunity protections.

(3) POSA Committee: The composition of the POSA Committee must include

more rank - and- file police offi cers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

exp erts in law enforcement should oversee practitioners in law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Thank you,

Ashton Cetto

245 Tom Swamp Rd

Petersham MA 01366

asht1415@gmail.com

From: Susan Brennan <susanbren nan769@gmail.com>

Sent: Friday, July 17, 2020 10:27 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform

Please, please support this bill

Susan Brennan

617 851 5231

From: Peter Skudlarek <pskudlarek@earthlink.net>

Sent: Friday, July 17, 2020 10:27 AM

To: Testimony HWM Judiciary (HOU)

Subject: I urge you to oppose SB2820, especially Section 49

Hello,

I urge you to oppose SB2820.SB2820 includes language that would make it

illegal for School Resource Officers to report students who are or a re

suspected to be MS - 13 gang members to ICE.

Gang members who attend our middle and high schools have opportunities to

recruit members. Frequently, young adults are placed with much younger

students because of their lack of formal education. This dangerous

provision would not allow our school resource officers to report suspected

gang members to law enforcement.

Section 49 of the proposed bill would prevent school officials from

reporting suspecting gang membership, thereby putting school offic ials,

teachers and students at the mercy of gang leaders.

The radical Massachusetts State Senate has gone way overboard with this

bill! Please House members protect law and order to protect Massachusetts

from the horrific and unAmerican danger this bi ll would pose.

Very, very Concerned,

Peter Skudlarek

129 School Street

Watertown

From: amanda.k.hecht@gmail.com

Sent: Friday, July 17, 2020 10:26 AM

To: Testimony HWM Judiciary (HOU)

Subject: House bill S2820 public comment

To members of the Massachusetts state house,

I Amanda Hecht, a resident of Florence Massachusetts. In the current

climate of the black lives matter movement it is exceptionally important

that we start limiting and even eliminating qualified immunity from the

police departments. We need to start holding police officers accountable

for their actions. I find it galling that recently a police officer was

fired for sharing the instagram post of her niece at a black lives mat ter

rally. Yet the police officers who beat a Black man to near death were

only put on administrative leave then reinstated recently. Qualified

immunity must be eliminated as it gives police officers undue protection

and prevents true investigation into t heir conduct.

Thank you for you time,

Amanda HechtFrom: cat mcmanus <c.mcmanus3754@gmail.com>

Sent: Friday, July 17, 2020 10:26 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill S 2820

I am writing in lack of support for this bill. While there are ong oing

issues in the country, Massachusetts remains ahead of the curve when it

comes to policing and training. I stand with our police and reject this

proposed bill. Further demonizing our police force is going to result in

no honorable men and women servin g.

Thank you,

 Caitlyn McManus

From: Sue Munroe <munroe.sue@comcast.net>

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Subject: Reject Senate Policing bill SB 2820

Dear Members of the Massachusetts House of Representatives: I am writing

to ask you to reject the Policing Bill, SB 2820. It endangers public

safety, removes important protections for police, and creates a commission

to study and make recommendations regarding policing with a lopsided

membership. S ection 49 alters our education laws to prohibit school

officials from reporting immigration or citizenship status to any law

enforcement authority or GANG MEMBERSHIP. To think that school authorities

would be prohibited from telling the police that a stude nt might be a

member of MS - 13 or any other dangerous gang is extremely dangerous.

Section 49 should be eliminated. SB 2820 endangers our police by

dramatically watering down "qualified immunity" in Section 10. This

provision should be eliminated. Section 5 2 should also be eliminated as it

hinders an officer's ability to protect our roadways as well as him - or

herself by not allowing them to ask someone who they have stopped about

their immigration or citizenship status. Section 63 creates a fifteen -

member c ommission to make recommendations on policing. But, only 3 of the

15 are associated with policing. It should have more equal representation

of law enforcement officers. I oppose SB 2820, and at a minimum, it should

specifically eliminate any provisions sim ilar to sections 10, 49, 52, and

amend Section 63 to have more police representation. Sincerely, Susan

C Munroe

From: paul conneely <msp3094@yahoo.com>

Sent: Friday, July 17, 2020 10:26 AM

To: Testimony HWM Judiciary (HOU)

Subject: Written Testimon y Only - Reforming Police Standards

I want to thank everyone who reads this in advance, for the?Ir time to

read my written testimony.

 I agree that training needs to be increased for all Police Officer and

Troopers.

However, there are still many iss ues with this bill that will destroy

policing in this state. I have been in Law enforcement for 24 years, as

a local police officer and now as a Trooper for the past 15 and half

years.

Over the last decade I have seen the attacks on law enforcement e scalate

and the affects are quite obvious but rarely addressed. Police officers

and Troopers are discouraged from working.

I took my first police test in 1989 for the Massachusetts State Police

with nearly 36,000 other applicants. The last Massachus etts State

Police test there was only 6800 plus applicants.

People no longer want to join this profession. This bill as written, and

especially with the elimination of Qualified Immunity, will not only

further reduce attracting quality applicants, it will drive out veteran

Officers and Troopers with years of knowle dge and skill.

The results of violent crime rising across this country and right here in

the City of Boston, will continue. Two weeks prior, there were 7 murders

in one week. As a resident of the City of Boston fear that the crime wave

of the 90ôs and early 2000ôs that plagued this City and state, is not far

off.

Below I have attached an article written on qualified immunity and how

vital it is to law enforcement

I hope you will continue to support Law Enforcement

Thank you

Paul Conneely

15 Dun well St <x - apple - data - detectors://1/0>

West Roxbury <x - apple - data - detectors://1/0>

Cell 6172931260

I have attached an article written on qualified immunity and how vital it

is to law enforcement

The United States Supreme Court has demonstrated re markable understanding

of the very difficult and dangerous challenges that confront law

enforcement officers on the streets of America today. The Courtôs strong

interest in protecting our nationôs domestic sentinels is displayed in

decisions which recogniz e and support a ñqualified immunityò legal defense

for officers who must defend themselves in lawsuits arising out of life

and death street confrontations.

The Background and History of the Qualified Immunity Defense

In Harlow v. Fitzgerald <https://urlde fense.proofpoint.com/v2/url?u=https -

3A__supreme.justia.com_cases_federal_us_457_800_&d=DwMFaQ&c=lDF7oMaPKXpkYv

ev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=l daykIDw

4lXL8chkNwR7RyCbjEMY3wSj0vTD47Dt8WA&e=> ,[1]

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftn1&d=Dw MFaQ&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=oNWmhc15

ZXVzhCbRUQEKnqG- bArPjBz8y - Cf8XnFEEI&e=> the Supreme Court recognized the

need for an objective qualified immunity defense to protect public

officials, including law enforcement officers, from the often frivolous

lawsuits that flow from their necessary official actions.

The Court eliminated entirely any consideration of the subjectiv e intent

of the public official at the time of an alleged constitutional

transgression and focused exclusively on the actual objective factsrelated

to the officialôs conduct. By eliminating consideration of an officialôs

(including a law enforcement office rôs) subjective intent, the Court made

it much more difficult for a trial judge to refuse to dismiss the case

against an officer prior to trial.

The Court observed that the goal of the qualified immunity defense was to

allow for the ñdismissal of insubstantial lawsuits without trial.ò[2]

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftn2&d=DwMFaQ&c=lDF7oMaPKXp kYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=JSUvOfwS

nxYsfzx2_whoHngW9yha4fKcVOKXgh5VFSk&e=> The Court ruled ñthat government

officials é generally are shielded from liability é insofar as their

[objective] conduct does not violate clearly established é constitutional

rights of which a reasonable person would have known.ò[3]

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_art icles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftn3&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vt KQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=VAPvxPIU

XNeh7p8q9g5FlznNy - FpsvDHPZNKbFqKy80&e=>

In Mitchell v. Forsyth <https://urldefense.proofpoint.com/v2/url?u=https -

3A__supreme.justia.com_cases_federal_us_472_511_case.html&d=DwMFaQ&c=lDF7o

MaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYG XCjdv_gUxZV_kYGx5Bc&s=osj0UDvE

DXu6QKbK7S4gBOpNBsXFXMWAg4ErRUKDjuc&e=> ,[4]

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42 TkeLI6v_ - 23-

5Fftn4&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=thTd5nia

kL1x0PGO8WyepAllTeX5zISF7QcA -- qeUvc&e=> the Court observed that unless

lawsuit allegations involve a claimed violation of clearly established

constitutional rights, the defendant pleading qualified immunity is

entitled to dismissal before the commencement of discovery. The Court made

clear that the qualified immu nity defense is an ñimmunity from suit rather

than a mere defense to liability; and é it is effectively lost if a case

is erroneously permitted to go to trial.ò[5]

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_prote cting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftn5&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYG XCjdv_gUxZV_kYGx5Bc&s=RG13RJZV

W4qgcZ60F2WJJCYw8okVrxlrMNSPbZT72CQ&e=>

The Court also ruled that denial of a public officialôs qualified immunity

defense by a trial court judgeò is an appealable ófinal decisionôé.ò[6]

<https://urldefense.proofpoint.com/v2 /url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftn6&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr 0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=uOQergtO

J7G7rOAwojHojZzzMKg_CuxCOGmXAVUai74&e=> In so doing, the Court made clear

that when a law enforcement officerôs claim of qualified immunity is

denied by a trial court jud ge, that denial is subject to an immediate

appeal to the appropriate court of appeals. The defendant law enforcement

officer does not have to suffer the burdens of protracted discovery and

trial before an appellate court can review the rejection of the qua lified

immunity defense.

In Anderson v. Creighton

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__supreme.justia.com_cases_federal_us_483_635_case.html&d=DwMFaQ&c=lDF7o

MaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk 2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=AarqFhXh

9HweQg59dD82rFr_Z8aVr64ot6YarIMbtrI&e=> ,[7]

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlaws uits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftn7&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=ZhNyI2uA

LimZPZSmX4yYSFWd0u2gusHXe7sfJHUD- Qs&e=> the Court observed that,

ñqualified immunity protects, óall but the plainly incompetent or those

who knowingly violate the lawô.ò[8]

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_pro tecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftn8&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1a YGXCjdv_gUxZV_kYGx5Bc&s=nGfgvFcl

YnHn_Dk101D9VEY6TuyITyu4ieJ7NkJUBBQ&e=>

The Court stated, ñWe have recognized that it is inevitable that law

enforcement officials will in some cases reasonably but mistakenly

conclude [for example] that probable cause is present, and we have

indicated that, in such cases, those officials é should not be held

personally liable.ò[9] <https://urldefense.proofpoint.com/v2/url?u=https-

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualifi ed- 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftn9&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=E8g9odFX

41ct_LBibkfzKM3FLiMH5y E3qX9yqDxgAfw&e=>

This statement makes clear that law enforcement officers are entitled to

qualified immunity when they have a reasonable basis to believe that their

conduct was constitutional, even if their actual conduct falls somewhat

short of the con stitutional standard.

Qualified Immunity and Officer - Involved Shootings

In Brosseau v. Haugen <https://urldefense.proofpoint.com/v2/url?u=https -

3A__supreme.justia.com_cases_federal_us_543_194_&d=DwMFaQ&c=lDF7oMaPKXpkYv

ev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=6gJps8D3

U5GavNI- senZq33o59gLby25c4AYgCK0IJI&e=> , [10]

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_prote cting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftn10&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aY GXCjdv_gUxZV_kYGx5Bc&s=e -

ukBdiiO4giI8K3ky8u3NLb2N8d726iEasiHs6qV - k&e=> a Puyallup, Washington

police officer, attempted to arrest Haugen for felony drug violations.

Haugen entered a Jeep parked in the driveway of his motherôs home and

locked its doors. Th e Jeep was facing the street. There were two vehicles

parked in front of the Jeep. Each one had two passengers inside. One

contained a three year old child.

Officer Brosseau pointed her firearm at Haugen and ordered him out of the

Jeep but he ignored he r. She hit the driverôs side window several times

with her pistol. The window shattered and she hit Haugen in the head with

the butt of her sidearm. Undeterred, Haugen started the Jeep and began to

move forward. Brosseau jumped back and as the vehicle cont inued to move

forward, she fired one shot through the rear driverôs side window. This

shot hit Haugen in the back.

After being shot, Haugen maneuvered the Jeep out of the driveway and drove

down the street for a short distance before stopping. He later p leaded

guilty to felony eluding of a police officer. By so doing, he admitted

that he was guilty of driving in a ñwantonò and ñwillful disregardò for

the lives of other people.

Haugen sued Brosseau in federal court pursuant to 42 U.S.C. §1983 and

alleged that she used excessive force. Brosseau asserted the qualified

immunity defense. The trial court judge ruled in her favor and dismissed

the suit. The Ninth Circuit Court of Appeals reversed and remanded the

case for trial.

The Ninth Circuit ruled that the shooting was excessive and violated the

Fourth Amendment because Haugen did not represent a threat of serious

bodily harm to Brosseau or others when he was shot. The Circuit Court also

ruled that the state of the law was clearly established at the time an d

that no reasonable officer could believe that the shooting was lawful.

The Supreme Court reversed. The Court observed that the Ninth Circuit

ruled that Officer Brosseauôs conduct violated both prongs of the two- part

qualified immunity test:

1. that she violated the Constitution (Fourth Amendment) and

2. that the law in these circumstances was ñclearly established.ò

The Supreme Court expressed ñno view as to the correctness of the Court of

Appealsô decision on the constitutional question itself.ò[11]

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftn11&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=zxrXvv4m

1KHTxG2lJsPcYJMgbgz_AflGdLxVJimDPKs&e=> Instead, the Court jumped

immediately to the second prong of the qualified immunity test, wh ich asks

the question, was the constitutional right alleged to be violated ñclearly

established?ò

The Court framed the particular issue in this case by asking, ñwhether [it

is permissible] to shoot a disturbed felon, set on avoiding capture

through vehicu lar flight, when persons in the immediate area are at risk

from that flight.ò[12] <https://urldefense.proofpoint.com/v2/url?u=https-

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI 2nJjd42TkeLI6v_ - 23-

5Fftn12&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=HKtak12e

888fpvcPg5UwMzmaHFGUVKhPE3diWFOAOH4&e=> The Suprem e Court concluded that

the law was ñby no means clearly establish[ed]ò [13]

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd4 2TkeLI6v_ - 23-

5Fftn13&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=V8ZhHSlc

lG9gpE7C -1pBtTpLs_00bwqjheRDgT75MqA&e=> that Brosseauôs conduct in this

case was unconstitutional. The case was dismissed on qualified immunity

grounds.

The 2015 Supreme Court decision in Mullenix v. Luna

<https://urldefense.proofpoint.com/v2/url?u=http -

3A__www.supremecourt.gov_opinions_15pdf_14 - 2D1143-

5Ff20h.pdf&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1a YGXCjdv_gUxZV_kYGx5Bc&s=nvhGYsEi

kYR1C5qOUVWT64RRLKiNQnwsNumIDvU4lGQ&e=> [14]

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd 42TkeLI6v_ - 23-

5Fftn14&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=twryC2E -

MNWjvjSl - yQ5Q3bKjjRbgdcfaNyqeKbLx3A&e=> is also highly instructive. In

Mullenix, a Texas Department of Public Safety (DPS) Trooper shot and

killed Leija to end a high speed pursuit. Leija attempted to avoid arrest

by engaging law enforcement officers in a dangerous high speed pursuit.

During the chase which la sted 18 minutes, he traveled at speeds between 85

and 110 mph. He called a police dispatcher twice during the chase, claimed

he had a firearm and threatened to shoot pursuing officers if they

continued the pursuit. Police officials ordered the use of spike strips to

be deployed under an overpass along the road that Leija was traveling on.

An officer was positioned under the overpass to carry out the order.

Mullenix, the DPS Trooper, was positioned on top of the overpass and fired

six rifle shots at Leijaôs vehicle as it approached on the road toward the

overpass. Leija was hit by four of those shots and died.

Mullenix was sued by Leijaôs survivors, who alleged excessive force in

violation of the Fourth Amendment. Mullenix asserted the qualified

immunity de fense but the defense was rejected by the trial court judge and

the Fifth Circuit Court of Appeals. The Fifth Circuit ruled that Mullenix

violated clearly established law by using deadly force upon a fleeing

felon who did not present a sufficient threat of harm to officers or

others. The Supreme Court reversed.

The Court was highly critical of the Fifth Circuit for using a much too

broad generalized standard in determining that Mullenix violated clearly

established law. The Court observed that the Circuit Court used the

standard originating in Tennessee v. Garner, 471 U.S. 1 (1985) which held

that deadly force is not permitted against an unarmed and non - dangerous

fleeing felon. The Court ruled that the clearly established law inquiry

ñmust be undertaken in light of the specific context of the case, not as a

broad general proposition.ò

The Court noted that, ñMullenix confronted a reportedly intoxicated

fugitive, set on avoiding capture through high - speed vehicular flight, who

twice during his flight had thre atened to shoot police officers, and who

was moments away from encountering an officer [under the overpass] at

Cemetery Road. The relevant inquiry is whether existing [legal] precedent

placed the conclusion that Mullenix acted unreasonably é óbeyond debate.ôò

The Court ruled that clearly established law was not violated because it

was not beyond debate that Mullenix acted outside the parameters of

objective reasonableness. The case was dismissed in favor of Mullenix on

qualified immunity grounds.

Conclusio n

The Supreme Courtôs decisions in Brosseau and Mullenix are significant for

several reasons. First, they once again demonstrate the Courtôs continued

determination to give police officers the benefit of doubt when reviewing

their split - second life changin g decisions from the entirely safe contours

of judicial chambers. Second, they reaffirm the Courtôs willingness to use

the qualified immunity defense to adjudicate police use of deadly force

cases at the pre - trial stage of litigation and spare officers fro m the

monetary and emotional burdens of protracted discovery and trial. Third,

they demonstrates the extraordinary value of the qualified immunity

defense to police officers who use deadly force in the performance of

their duty, even in cases where the nee d for such force was not absolutely

clear cut and obvious.

These cases were by no means ñslam dunkò victories for the involved police

officers. Nonetheless, the Supreme Court evaluated the efficacy of the

officersô assertion of qualified immunity in the particular circumstances

of each case and ruled that their conduct did not violate clearly

established law.

The value of the qualified immunity defense to law enforcement officers in

use of deadly force cases cannot be understated. It is crucial for

attorn eys representing officers in civil rights litigation to completely

understand the full contours of the qualified immunity defense and use it

to successfully defend their police officer clients.

Footnotes

[1] <https://urld efense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftnref1&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjC fTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=rQuHOEc2

8mTfU6qTVY4F8L7yn77YpB1OvsKv_yGY3uw&e=> 457 U. S. 800 (1982).

[2] <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal _articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftnref2&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg 4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=p3EH1iud

EIyduuYNNNAtV0Bu - ErxkWNqsJPoNVZAkNs&e=> Id. at 814. (Emphasis added).

[3] <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftnref3&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=ZHXd5R3m

wjoILhaM7 3bMhl6vQ - 8DpYGwGQxfSbffNq4&e=> Id. at 807. (Emphasis added).

[4] <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftnref4&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=wN6lnaNw

NtURkOSArLbxDjKZ0aycRwEeMtWmWb5EKy4&e=> 472 U.S. 511 (1985).

[5] <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftnref5&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=sEMdVjNi

5czkbqvSvRlzUAcPrQrCNUojnCmLMBnQjis&e=> Id. at 526. (Emphasis added).

[6] <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftnref6&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zI s16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=UGbuZ5Ed

n3JmLIzOBbsnZW8I9xEE5GHQw4z5rXFsdac&e=> Id. at 530.

[7] <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlaw suits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftnref7&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=TshTXfEp

PMRkzT1VqqDpAaadhHOU2LZ8T8uOm13yUmA&e=> 483 U.S. 635 (1987).

[8] <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftnref8&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=FRcMWWPd

0EkKjYSP8AkFDhpw0A43tlTKHMll1mrH0Z8&e=> Id. at 638 (quoting, Malley v.

Briggs, 475 U. S. 335, 344 - 345). (Emphasis added).

[9] <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftnref9&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=PlNq9Q84

tIpBZKHEfXUBSaDY - sEVu508 - 5Ep1TYYxDk&e=> Id. at 641. (Emphasis added).

[10] <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftnref10&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13z Is16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=hfjRkGSy

waQLJ8K- EcIEK5u3McUS7JTUozl8IAvpGvk&e=> 543 U.S. 194 (2004).

[11] <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfriv olous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftnref11&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s= Rrmt_nME

UUdrOKW8LhkhTuB4AsUMDlqYbQ4X77LqbwI&e=> Id. at 198. This statement by the

Court makes clear that in deciding the applicability of the qualified

immunity defense, the Court did not believe it was necessary to evaluate

the first part of the two pron ged qualified immunity test outlined by the

Court in Saucier v. Katz, 533 U.S. 194 (2001), i.e. whether the facts most

favorable to Haugen made out a violation of the Fourth Amendment? See

also, Pearson v. Callahan, 555 U.S.223 (2009) in which the Supreme Court

stated that lower courts were free to evaluate either of the two pronged

qualified immunity test to determine whether qualified immunity would

exonerate a public official.

[12] <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_l egal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftnref12&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=C p4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=zuP3aEyu

Mwll3mRkG0nCmRE6Fyr5Wdg7qd- VeYqO2zY&e=> Id. at 200.

[13] <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualifie d- 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftnref13&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=dDZXnj6H

a7AQYqFWjAy9dvWdhld GGAbgOmh7FTdYk5g&e=> Id. at 201. (Emphasis added).

[14] <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.policeone.com_legal_articles_protecting - 2Dcops - 2Dfrom - 2Dfrivolous -

2Dlawsuits - 2Dqualified - 2Dimmunity - 2Dexplained - 2DSI2nJjd42TkeLI6v_ - 23-

5Fftnr ef14&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=JMkZLimT

5xaC27BSwzF5Hqup6VXVyRVGg8tZE- w- u88&e=> No. 14 - 1143. (Nov. 2015).

About the author

John Michael Callahan served in law enforcement for 44 years. His career

began as a special agent with NCIS. He became an FBI agent and served in

the FBI for 30 years, retiring in the position of supervisory special

agent/chief division coun sel. He taught criminal law/procedure at the FBI

Academy. After the FBI, he served as a Massachusetts Deputy Inspector

General and is currently a deputy sheriff for Plymouth County,

Massachusetts. He is the author of two published books on deadly force and

an upcoming book on supervisory and municipal liability in law enforcement

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.looseleaflaw.com_catalog3_bookdetail.html - 3Fsku - 3D978- 2D1- 2D60885 -

2D192- 2D8&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Cp4zmg4sNH1vtKQQkDff1aYGXCjdv_gUxZV_kYGx5Bc&s=MDuhS9EK

PLnbZWVFI07GjusixyGLT6Ayl2EIPbLXuUk&e=> .

Sent from my iPhone

From: RICHARD <RS456GTB@comcast.net>

Sent: Friday, July 17, 2020 10:26 AM

To: Testimony HWM Judiciary (HOU)

Subject: Proposed bill S2820

Dear Mass Legislators,

I believe the rush into pushing S2820 without input from our current

police force is not a good idea. I do believe here in Mass we have the

best trained police and to pull them out of areas they have been present

in with adversely do more harm. I believe this bill needs more time and

input rather than rushing to pass this during this anti police climate the

US is currently under

Thank you

Ann Shaughnessy

259 King Caesar Rd

Duxbury Ma 781 - 934 - 9815

Sent from XFINITY Connect App

From: Matthew D <mdepari2018@gmail.com>

Sent: Friday, July 17, 2020 10:26 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820 Opposition

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standards and

accreditation committee, which includes increased transparency and

reporting, a s well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and cou rage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1)Due Process for all police officers: Fair and equitable process under

the law demands the same rights of appeal afforded t o all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

(2)Qualified Immunity: Qualified Immunity does not protect prob lem police

officers. Qualified Immunity is extended to all public employees who act

reasonably and in compliance with the rules and regulations of their

respective departments, not just police officers. Qualified Immunity

protects all public employees, as well as their municipalities, from

frivolous lawsuits. This bill removes important liability protections

essential for all public servants. Removing qualified immunity protections

in this way will open officers, and other public employees to personal

liabi lities, causing significant financial burdens. This will impede

future recruitment in all public fields: police officers, teachers,

nurses, fire fighters, corrections officers, etc., as they are all

directly affected by qualified immunity protections.

(3)POSA Committee: The composition of the POSA Committee must include more

rank - and - file police officers and experts in the law enforcement field. If

youôre going to regulate law enforcement, up to and including termination,

you must understand law enforceme nt. The same way doctors oversee doctors,

lawyers oversee lawyers, teachers oversee teachers, experts in law

enforcement should oversee practitioners in law enforcement.

In closing, I remind you that those who protect and serve communities

across Massachu setts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Matthew DePari

26 Shady Lane

Holden, MA

From: Heidi Swarts <hjswarts700@gmail.com>

Sent: Friday, July 17, 2020 10:26 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820 - urging support for police reform bill

Subject line: Testimony re S.2820

Dear Rep. Cronin and Rep . Michlewitz,

I am writing to express support for S.2820, the Senate's police reform

bill. I urge the House to enact a similar bill as soon as possible, and

get it through a conference committee and signed by Governor Baker by the

end of July.

I particularly support the Senate bill's approach to the creation of a

state - wide certification board and state - wide training standards, limits

on use of force, the duty to intervene if an officer witnesses misconduct

by another officer, banning racial profi ling and mandating the collection

of racial data for police stops, civilian approval required for the

purchase of military equipment, the prohibition of nondisclosure

agreements in police misconduct cases, and allowing the Governor to select

a colonel from outside the state police force, as well as all of the

provisions requested by the Black and Latino Legislative Caucus.

I support allowing local Superintendents of Schools, not a state mandate,

to decide whether police officers (school resource officers) are helpful

in their own schools. Municipalities should be able to make this decision

for themselves.

I also support the Senate bill's small modifications to qualified immunity

for police officers. Under this bill, police officers would continue to

hav e qualified immunity if they act in a reasonable way, and they would

continue to be financially indemnified by the tax - payers in their

municipalities. Police officers should not, however, be immune to

prosecution if they engage in egregious misconduct, ev en if case law has

not previously established that this particular form of misconduct is

egregious.

Most importantly, I hope a good police reform bill will be enacted by the

end of July. Thank you for giving attention to this important priority,

along with all the other important issues the House is addressing.

Heidi Swarts

315- 558- 819

First Parish Unitarian Universalist of Arlington

Arlington, MA

From: Tori Golden <torigolden@gmail.com>

Sent: Friday, July 17, 2020 10:26 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820

Dear Chair Michlewitz, Chair Cronin, and members of the house ways & means

and judiciary committees,

Iôm writing in favor of S.2820 to bring badly needed reform to our

criminal justice system. I urge you to work as swiftly as possi ble to pass

the bill into law and strengthen it. I believe that the final bill should

completely eliminate qualified immunity (a loophole that exists only to

help law enforcement avoid accountability), introduce strong standards for

decertifying problem o fficers, and completely ban tear gas (which canôt

even be used in war zones, why is it allowed to be used here on

citizens?!), chokeholds, and no knock raids like the one that killed

Breonna Taylor.

Victoria Golden, Boston

--

Tori

From: Ladner, Brian < bladner@CityofMelrose.org>

Sent: Friday, July 17, 2020 10:26 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820 An Act to reform police standards and shift resources to

build a more equitable, fair and just commonwealth that values Black lives

and communities of color

Dear Sir or Ma'am,

I am a full - time sworn Police Sergeant at the Melrose PD and would like to

introduce myself:

· Husband, father, son, brother, uncle. Police Officer for over 12

years, Supervisor for the last 5 of tho se years.

· Enlisted Marine Corps Reserves 2000 - 2013, attained rank of

Gunnery Sergeant; 2 Iraq tours. Commissioned Officer in in MAANG Infantry

(2013 - present), taking Company Command next month of the HHC 1 - 181

Infantry in Worcester. Our company just finished 75 day orders taking care

of Veterans affected by Covid - 19 in the Holyoke Soldiers Home and other

elders in facilities throughout the Commonwealth.

· BS Marketing, Bentley University 2001; Masters in Criminal

Justice, Anna Maria Col lege.

· Board of Directors President, Lt. Norman Prince Veterans of

Foreign Wars Post #1506 Melrose; "Big Brother" (Big Brothers Big Sisters

of Massachusetts) to Michael.

I have never (not once) deployed any tools on my duty belt outside of

tr aining. There have been numerous calls where I could have (according to

MPTC training and our department policy) sprayed pepper spray or struck

assaultive people with a baton. I've also never had to strike/punch/kick

or attempt any other violent action. Melrose Police has zero use of force

complaints. Zero allegations of any bias or racial profiling. We receive

very few complaints overall, very rare complaints of rudeness (typically

resulting from directing traffic) which has improved over the years. I

have never charged any person for Marijuana, criminally or civilly. It

leaves me wondering what exactly should we be doing different. What are

we the police doing wrong in Massachusetts? In the MPTC run Transit

Academy in Quincy (23rd MPOC) Oct 2008 - Apr 2009 we learned "verbal judo"

and command presence. We've been "deescalating" long before it became a

buzzword.

I live in Melrose where I work, I love my neighbors. We treat people

encountered at work as neighbors. In my duties as an OIC booking

prisoners, it is common for people to tell me candidly they've never been

treated so good. Kind of a cool concept, we respect people in Melrose and

then we usually get respect in return. The beautiful finished product is

earned public trust. The badge is not mine, my Melrose neighbors own the

badge. They trust me to wear it and speak for them with authority if

necessary. The best cops, and leaders in general, are always looking for

problems to solve. Interaction with the public which is required for

prob lem solving, will be perceived as just not worth the new unknown risk

this legislation will bring. As a Supervisor, it is impossible to force

officers to take that risk. The subsequent suffering is the community's

to bear. Especially, in the inner city.

Boston Police are excellent at working with the community and getting guns

out of kid's hands. They accomplish this almost daily without anyone

getting hurt and while operating within the US and Massachusetts

Constitutions. The result is an incredibly lo w murder rate in comparison

to other urban areas around the nation. Boston Police Commissioner Gross

said his officers took more than 700 guns off the street in 2019, this

resulted in 38 reported homicides, compared to 56 in 2018. 29 of the

killings in 2 019 were fatal shootings, compared to 48 fatal shootings in

2018 (https://www.bostonglobe.com/2019/12/31/metro/boston - homicides - were -

down- 2019/ <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.bostonglobe.com_2019_12_31_metro_boston - 2Dhomicides - 2Dwere - 2Ddown-

2D2019_&d=DwMFAg&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=FTOxT2VQd1aL8TS15m8JIzNqCDCwx6Ns4har62wTn -

c&s=dQZBGuzvN3tBlA_3XGVH5gs3tbuTOVLeVyOIcUgQRuI&e=>). Other states

should be reforming to how we in the Commonwealth do business! Please

correct me where I am wrong. I write to you on behalf of the kids in our

urban areas, as I'm genuinely concerned they will suffer unintended

consequences this legislation will inevitabl y bring.

The POST certifications and additional training are beneficial, please

consider removing the changes to qualified immunity. Feel free to contact

me any time for further discussion.

Very Respectfully,

Brian Ladner

(781) 820 - 7905

Sent from my Verizon, Samsung Galaxy smartphone

Please be advised that the Massachusetts Attorney General has determined

that email is a public record unless the content of the email falls within

one of the stated exemptions under the Massachusetts Public Records Laws.

IMPORTANT NOTICE: This e - mail me ssage is intended to be received only by

persons entitled to receive the confidential information it may contain.

E- mail messages may contain information that is confidential and legally

privileged. Please do not read, copy, forward, or store this message

unless you are an intended recipient. If you have received this message in

error, please forward it to the sender and delete it completely from your

computer system.

From: Janet M Gottler <jgottler@verizon.net>

Sent: Friday, July 17, 2020 10:26 AM

To: Tes timony HWM Judiciary (HOU)

Subject: Support Senate Language in the House Police Reform Bill

To: Representative Aaron Michlewitz, Chairperson, House Committee on Ways

and Means

Representative Claire Cronin, Chairperson, Joint Committee on the

Judiciary

I am Janet Gottler, a resident of Arlington, MA, and an active and

motivated volunteer organizer with the Greater Boston Interfaith

Organization (GBIO). I am writing to urge you and the House to pass strong

police accountability measures that include:

* Peace Officer Standards & Training with certification

* Civil service access reform

* A commission on structural racism

* Clear statutory limits on police use of force

* Qualified immunity reform

 PLEASE do adopt the Senate language to reform the legal doctrine of

qualified immunity. Currently applicable cases cannot be heard by a jury

as they are dismissed because the particular violation of 4th Amendment

rights by a public official, such as a pol ice officer, had not been

previously contemplated by a statute or a court precedent. Those cases

deserve to be heard on their merits, not thrown out using a non - statutory

legal doctrine. It is time to put an end to this outrageous injustice

preventing thos e who have suffered from the egregious violations of police

officers from getting their day in court.

Do not be swayed by claims that qualified immunity reform will have

devastating financial impact on individual police officers as they are

indemnified by the municipalities that employ them. Any such claims are

not based on fact.

We are calling for real reform to bring justice to our communities.

Thank you.

Janet M Gottler

21 Jean Road

Arlington MA 02474

jgottler@verizon.net

From: Pavlik Mintz <pavlik @mintz.net>

Sent: Friday, July 17, 2020 10:26 AM

To: Testimony HWM Judiciary (HOU)

Subject: I urge you to support police reform

To: Representative Aaron Michlewitz, Chairperson, House Committee on Ways

and Means

Representative Claire Cronin, Chairperson, Joint Committee on the

Judiciary

Hello, my name is Pavlik Mintz with the Greater Boston Interfaith

Organization (GBIO). I live at 23 Turning Mill Rd, Lexington, MA. I am

writing to urge you and the House to pass police reform that includes:

* Implement Peace Officer Standards & Training with certification

* Civil service access reform

* Commission on structural racism

* Clear statutory limits on police use of force

* Qualified immunity reform

I realize that Qualified immunity reform is a challenging issue. But it is

essential that citizens have recourse based on the facts of their case

when they are subject to abuse by the police, without their cases being

dismissed out of hand due to the current qualified immunity practices.

Thank y ou very much.

Pavlik Mintz

Pavlik@mintz.net

781- 771- 9974

23 Turning Mill Rd, Lexington, MA 02420

From: Daniel Gilbert <dgmontana192@gmail.com>

Sent: Friday, July 17, 2020 10:27 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony SB2820

Chairman Michlewitz, Chairwoman Cronin and Members of the House Ways and

Means and Judiciary committees,

Please accept this letter as the written testimony of the Worcester Police

Patrolmanôs Union with regards to SB2820 - An Act to reform police

standard s and shift resources to build a more equitable, fair and just

commonwealth that values Black lives and communities of color, which has

been passed by the Senate and is now before your committee

 I have been a Worcester Police Officer for 24 years and I am writing to

you on my concerns and requesting your assistance with S. 2820. Police

are not resistant to change and to make our communities safer that we

Protect and Serve. That being said this bill is a toxic anti labor bill

and will tie the hands of police officers across the state, which will

result in a negative impact on the communities that we serve and protect.

If passed this bill will see GOOD police officers retire, Good police

officers just walk off the job, and Good police candidates will not take

this job and we will be left with those that this Bill is trying to

prevent because there will be no choice but to hire anyone willing to

work. This bill was thrown together hastily and did not have any open

dialogue with the community or law enforce ment professionals on how to

make policing better. This Bill removes Due Process and Qualified Immunity

from Police who make mistakes and are acting in good faith; it also means

you can be fired without any appeals process basically removes Civil

Services and Collective Bargaining Rights. This also means that attorneys

that make a living on suing the police are licking their chops and you

will see more frivolous lawsuits and complaints against police officers

which will result in terminations because of no due process and Police

Officers are sued personally. Police Officers are judged for decisions

made in a split second; Police Officers should be judged by a jury of

their peers or people with knowledge and have gone through some type of

training process in policing so they can make an educated and informed

decision.

I have broken down the Bill further for you and added some information

about the state of Massachusetts compared to other states.

* changes dozens of laws, creates and funds many new age ncies and

Commissions

* eliminates collective bargaining rights of police officers

* removes authority from Cityôs and Townôs to control their own

employees

* removes the rights of police to monitor gang activity in schools

* removes the due process rights of public safety officers

* exposes police officers and their families to personal liability

even when acting in good faith

* will open the floodgates for frivolous lawsuits against

Municipalities and increase the cost to taxpayers to defend those cases

* puts the lives of police officers in danger unnecessarily

* creates a police licensing board that is staffed by organizations

who sue our communities and advocate for the elimination of police

services

Why are you considering passing such sweeping changes without a public

hearing - what happened to transparency in Government? What happened to

the voice of the citizens?

DO NOT OVERLOOK THE SUCCESS OF MASSACHUSETTS POLICING

Donôt believe the misinformation about the alleged need for emergency

police reform here in Massachusetts ï in reality, Massachusetts is a

success story on Police Training and use of force results ï even according

to those groups advocating national police reform. Our educated police

force, competitive wages and mandatory training have produced excellent

results.

For example, Massachusetts is among the very best in the nation when it

comes to police use of deadly force:

* Massachusetts has one of the lowest annual rates for deadly use of

force incidents in the Nation - at only 1.2 incidents per million people.

* Massachusetts Cities have excellent records when it comes to deadly

force ï In Worcester, there have been ZERO deaths caused by police since

2013 (excluding a taser related incident which was ruled a drug overdose)

ï in fact, Worcester has an annual citizen complaint rate of only .0002%

out of 140,000 calls for service. In Lowell, there has been only one

police related death (justified) in that same time perio d.

* During this span, the police have successfully handled many millions

of calls for help, often involving, volatile and violent individuals,

without incident.

* Most Massachusetts Towns have had no law enforcement related deaths

during the tracked time period.

* When anti - police groups present data of people killed by police,

they include people like the Boston Marathon Bomber, and others who

murdered police officers during incidents.

Before passing a bill creating new state agencies and destroy the morale

and success of our public safety officers ï is it too much to ask that you

first take a look at how police in Massachusetts are performing? Have you

looked at your own constituencies ï the Towns in your district to see what

needs c hanging, and what is working?

WHAT DOES THE PROPOSED POLICE REFORM BILL DO?

The proposed massive Police Reform Bill IS NOT BASED ON MASSACHUSETTS

performance history and NOT BASED ON MASSACHUSETTS DATA.

The proposed bill will destroy the morale of our police departments, will

put our officersô safety at great risk, and will expose them and their

families to personal liability, will generate thousands of frivolous

lawsuits to be paid for with taxpayer money, and even has provisions to

pay the law yerôs fees for people who sue our communities.

For example ï the legislation:

* Creates and funds at least 6 new Agencies, Commissions or Committees

* Eliminates Civil Service Protection only for Law Enforcement

Officers; (Sections 41- 43)

* Prohibits School Department Personnel from Providing Information to

Law Enforcement regarding gang activity and affiliation; (Section 49)

* Expands the rights of individuals convicted of multiple crimes to

expunge records of those crimes

* Requires that a lengthy record (receipt) be generated related to

virtually any interaction between a police officer and a member of the

public; (Section 52)

* Creates - but does not fund ï mandates upon municipalities to

gather, track, organize an d report data, as well as unfunded training

mandates; (Section 52)

* Creates a Police Officer Standards and Accreditation Committee to

govern the conduct of police and judge police officer conduct but ï unlike

every other professional licensing board ï is made up of individuals

nominated by groups which openly advocate against law enforcement. It

would be similar to staffing the Board of Pharmacy with anti - vaccine

advocates or staffing a medical board with lawyers who sue doctors. The

Board of Plumbers is made up by a majority of plumbers. The Board of

Accountancy is made up by a majority of Accountants. Same goes for

nurses, electricians, etc. Law Enforcement should be no different and the

committee that can take away our careers should not be populat ed with

nominees that include law firms who claim to have made millions suing

cities and towns and their police departments (Lawyers for Civil Rights,

Inc.) or the ACLU. (Section 6).

* This bill effectively eliminates collective bargaining rights for

police officers ï the employees that need it most given the difficulty of

their job. This anti - labor, anti - employee bill essentially removes (only

for police) the right to be disciplined onl y where there is just cause ï a

right enjoyed by virtually every other public employee in our state.

(Section 6)

* This bill creates a cottage industry for lawyers and another

unfunded mandate upon Cities and Towns by greatly expanding liability on

municipalities and officers. Under this Bill, every time a Court grants a

motion to suppress evidence - because of any technical violation of the

Fourth Amendment for instance ï a per se violation of the Massachusetts

Civil Rights Act will be created. The p roposed Bill even provides for

attorney fees to prosecute these actions. (Section 9). Even officers

acting in good faith will be liable.

* This bill purports to regulate the Use of Force by Law Enforcement

Officers without any recognition that police officers often must make

split second decisions, often under extreme stress. Good faith actions

will result in lawsuits and can result in the loss of a career. Even if

those actions were deemed appropriate by an internal or District

Attorneyôs review, the new committee can decide on their own to end a

career. Nowhere in the bill is there acknowledgement that the

reasonableness or necessity of a particular use of force must be judged

from the perspective of a reasonable officer on the scene and not from the

perspective afforded by 20/20 hindsight. (Section 55). It is easy to make

decisions in the comfort of a lawyerôs office with the benefit of video,

hindsight and knowledge of the actual outcome of an event. The law has

recognized for years that hindsi ght judgment is unfair and not practical

for the officer who may be faced with life or death situations in the heat

of the moment.

These are only a few items of concern. Passing this bill without a public

hearing, without considering how we are doing here in Massachusetts,

without considering the impact of this massive legislation, without even a

thought of how it will impact that thousands of police officers and their

families, is not only negligent, but will have a residual negative impact

that our s tate and our families cannot afford.

Feel free to contact me and discuss this matter further or if you have any

other questions. Thank you for your time and dedication to resolve the

challenges we are currently facing.

Respectfully,

Daniel Gilbert

President NEPBA 911

Worcester Police Patrolman's Union

From: L Martinez <l.martinez@neenrollment.com>

Sent: Friday, July 17, 2020 10:26 AM

To: Testimony HWM Judiciary (HOU)

Cc: Gobi, Anne (SEN); Durant, Peter - Rep. (HOU)

Subject: S.2820 opposition

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizi ng support for the establishment of a standards and

accreditation committee, which includes increased transparency and

reporting, as well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainab le and are

needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of th is bill:

(1)?Due Process for all police officers: Fair and equitable process under

the law demands the same rights of appeal afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

(2)?Qualified Immunity: Qualified Immunity does not protect problem

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance wi th the rules and regulations of

their respective departments, not just police officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolously lawsuits. This bill removes important liability

protections essent ial for all public servants. Removing qualified

immunity protections in this way will open officers, and other public

employees to personal liabilities, causing significant financial burdens.

This will impede future recruitment in all public fields: pol ice

officers, teachers, nurses, fire fighters, corrections officers, etc., as

they are all directly affected by qualified immunity protections.

(3)?POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in l aw enforcement should oversee practitioners in law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again imp lore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Lori Martinez

7 Sydney Circle

Charlton, Ma 01507

Sent from my iPhone

Sent from my iPhoneFrom: Branagan, Jesse J

<Jesse.Branagan@newbedfordpd.com>

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820 Bill

Rep. Aaron Michlewitz,

 I am sending this email to ask you not to support Bill S2820 in its

current form. This bill will have many unintended consequences as it was

hastily pushed through as a knee jerk reaction to current events.

 The notion that opening individual officers to lawsuits would keep them

ñ honestò is ludicrous. This would only make Officers less likely to do

their job and hesitate in a job that often requires split second

judgements. This also give criminals an avenue intimidate police from

doing their jobs as they will sue any Officers trying time stop crime in

the cities and towns they work in. I currentl y work in a city with a high

crime rate, and it would be cities like mine that would be hit hardest if

this bill were to pass.

 I have been Police Officer for 15 years and can attest to the high

level of training which we have received already. I kn ow fellow officers

that have transferred to different parts of the country. Those Officers

only had to complete two week training courses to familiarize with the

local and state laws as our training was already greater than what they

would have received in another academy.

 I have also been a Use of Force and Defenseive Tactics Instructor,

certified by the MPTC. I can say from training and experience that we

have a well thought out and comprehensive training policy. As an

instructor we welcome th e thought of more training and could look at ways

to further improve training.

 In closing I ask that you reject this bill as it will undo many

policies and laws that were written into law over many years and forever

change them in a few weeks time. It will removed due process for Law

Enforcement and afford criminals tools to benefit their criminal

enterprises at the expense of the citizens of the commonwealth.

Jesse Branagan

New Bedford Police Officer

From: Laura Sheppard - Brick <larabug@gmail.com >

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony

My name is Laura Sheppard - Brick, I'm a Massachusetts resident submitting

testimony for the House hearing on the police reform bill.

I strongly support many provisions of the Senate bill and it is imperative

that the House include these provisions in the ir version of the bill:

- The same limits to qualified immunity that the Senate included. This is

vitally important to protect the constitutional rights of Massachusetts

residents.

- Amendment 80, which gives superintendents and school committees the

abi lity to authorize a school resource officer, rather than the current

unfunded mandate for every district to have SROs. Districts should have

local control over their own budgets and policies.

- Amendment 108, which prevents schools from sharing personal i nformation

about students into local, state, and federal databases. Schools should be

safe places for all students.

- Amendment 65, which bans tear gas, a chemical weapon banned in warfare.

This chemical weaponry should never be used against humans, espec ially

civilians.

Laura Sheppard - Brick

Malden, MA

617- 596- 4133From: Erick Bettencourt <justice2526@gmail.com>

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820

To whom it may concern,

I hope this letter finds you well during these troubling times. I know you

are faced with many great pressures and difficult decisions. As your

constituent, Iôm confident that youôll maintain the highest level of

integrity in regard to your handling of this bill.

Being a police officer is perhaps the most noble profession in this

country. Men and women volunteer to put their lives on the line for us,

all of us. Even the ones that despise them.

The death of George Floyd is nothing short of a complete tragedy. I

havenôt met anyone that disagrees with that. Additionally, I believe that

Derek Chauvin should be punished to the fullest extent of the law. Iôll

repeat that, I believe Derek Chauvin should be punished. We all feel that

way.

What we (the silent majority) do not believe, is that we should we should

make policing any more difficult than it already is. Police officers are

under an incredible amount of stress. Making split second decisions that

are put under a microscope and broken down into days and weeks of

discussion in courtrooms . These decisions are hard enough to make. An

officer acting in good faith should not have to carry the burden of

worrying about losing their livelihood to frivolous lawsuits and false

accusations. Letôs give the men and women protecting YOU and YOUR family

the basic legal protections they need to perform their duties.

In regard to licensing and a committee, I believe this could partially be

a step in the right direction. However, I think we should be cautious when

selecting committee members. We need experts, we need nothing but the

best. We need people with law enforce ment experience, people familiar with

use of force models. Not just a committee made up of citizens who oppose

the police.

Policing has always been a constantly evolving profession. Law enforcement

agencies have continuously changed policies, procedures, and philosophies

to better serve and satisfy their communities. Thereôs no doubt that

thereôs always progress to be made. However, I think we can do a lot

better than a rushed bill that was politically driven and designed for the

sole purpose quieting an angry mob of protesters. I live in a city in MA,

and I donôt want my city to look like the ones on television that are

being destroyed. We ALL need the police, including all of you. They need

our support.

In the paragraph above I put ñsilent majorityò in parentheses. I did this

for a reason. I feel that many of the elected officials have grossly

underestimated the amount of people who oppose many aspects of this bill,

and fully support the police. The silent majority are the ones shaking

their heads in di sbelief at reckless behavior thatôs been accepted all

over the country. The silent majority doesnôt believe we should cater to

an angry mob. The silent majority are the ones talking about which elected

officials are supporting this bill.

Iôd like to express my gratitude for accepting input from the citizens of

the Commonwealth. Iôm confident that all of you support law, order, and

safety for our families. Thank you for the job that you do.

Sent from my iPhoneFrom: Ellen Miller <ellen.stine.miller@gmail. com>

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Cc: O'Connor, Patrick (SEN); Meschino, Joan - Rep. (HOU)

Subject: S. 2820 An Act to Save Black Lives by Transforming Public

Safety

Chairman Michlewitz and Chairwoman Cronin,

I bel ieve that systemic racism is an issue in this country and in this

state, and believe that Massachusetts needs to take action to address it.

I have been encouraged by people I respect to take a stance supporting

this particular bill but have not researched all of its nuances. So I will

say what I do support and trust my legislators to put forward whichever

legislation best serves.

I do support our police, value their lives, and understand they need some

protections.

I do believe that police in this countr y, however, have been militarized

to the point of losing trust and effectiveness.

I do believe we need strong use of force guidelines for police in

Massachusetts.

I do believe that we need more universal, systematic (probably statewide)

training and licen sing of police to better ensure consistent, proper

training and accountability.

I do earnestly believe that we need a duty to intervene policy.

I do believe that no - knock warrants, if EVER warranted, should be

extremely limited.

I do believe that choke hol ds should be banned.

I need more information on the use of tear bas and other tools used for

crowd control and dispersal crowds and guidelines for their use.

I do believe that in order to earn the trust of its citizenry, the police

department needs to be m ore transparent about discipline. I know that any

institution can be difficult to change, and am reminded of Newark which

took the drastic step of eliminating its police force in order to reform

it.

I do believe that some funds and the services that go wit h them which now

often default to police could more effectively be used by other agencies.

I also believe that in today's climate, the legislature and governor need

to show that they are listening and responding to the concerns of its

citizens, and that t hey need to be transparent about the decisions they

are making and why.

I trust in my legislators to make wise decisions based on more information

than I have at my disposal.

Ellen S Miller

206 Linden Ponds Way 733

Hingham MA 02043

From: Rob Mark <revrobmark@gmail.com>

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police reform

? To: Representative Aaron Michlewitz, Chairperson, House Committee on

Ways and Means

Representative Claire Cronin, Chairperson, Joint Committee on the

Judiciary

Hello, my name is Rev. Rob Mark, Pastor of Church of the Covenant Boston

with the Greater Boston Interfaith Organization (GBIO). I live at 17 Eliot

Ave. West Newton MA 02465. I am writing to urge you and the House to pass

pol ice reform that includes:

 - Implement Peace Officer Standards & Training with certification

- Civil service access reform

- Commission on structural racism

- Clear statutory limits on police use of force

- Qualified immunity reform

Thank you very much.

Rev. Rob Mark

pastor@cotcbos.org

617- 680- 7013

17 Eliot Ave. West Newton MA 02465

From: Jennifer Pope <pope.jennifer2016@gmail.com>

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Subject: Please do not get rid of qualif ied immunity

Good morning,

I am writing to ask that you please vote to keep qualified immunity on any

level for our police officers. Removing qualified immunity does not allow

police officers to be able to do their job effectively. Please consider

the harm and counterproductive measures that this will produce for our

community at a time when we need to come together, not further the divide.

Thank you,

Jennifer Pope

290 South St.

West Bridgewater, MA 02379

From: Bruce Butler <butlerb222@gmail.com>

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Subject: Senate Police Reform Bill

Dear Rep. Cronin and Rep. Michlewitz,

I am writing in support of S.2820, the Senate's police reform bill. The

House must enact a similar bill as soo n as possible, and get it through a

conference committee and signed by Governor Baker by the end of July.

I support the Senate bill's approach to the creation of a state - wide

certification board and state - wide training standards, limits on use of

force, the duty to intervene if an officer witnesses misconduct by another

officer, banning racial profiling and mandating the collection of racial

data for police stops, civilian approval required for the purchase of

military equipment, the prohibition of nondis closure agreements in police

misconduct cases, and allowing the Governor to select a colonel from

outside the state police force, as well as all of the provisions requested

by the Black and Latino Legislative Caucus.

I support allowing local Superintende nts of Schools, not a state mandate,

to decide whether police officers (school resource officers) are helpful

in their own schools, as municipalities should be able to make this

decision for themselves.

I also support the Senate bill's small modifications to qualified immunity

for police officers. Under this bill S.2820, police officers would

continue to have qualified immunity if they act in a reasonable way, and

they would continue to be financially indemnified by the tax - payers in

their municipalities. However, if police officers engage in egregious

misconducts, they should be immune to prosecution, even if case law has

not previously established that this particular form of misconduct is

egregious.

Most importantly, I trust that a good police reform bill will be enacted

by the end of July.

Thank you for considering my testimony, and giving attention to this

important priority, in addition to all the other important issues the

House is addressing at this time.

Sincerely,

Bruce Butler

First Parish i n Framingham

508- 877- 3580

From: Gabriel Garcia Combs Morris <garcia.gab@northeastern.edu>

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Subject: Support for Reform, Shift, + Build Act (S.2800) Support

To Whom It May Concern:

My name is Gabe García and I am emailing my support for S.2800. The

Reform, Shift, + Build Act is an important first step towards police

reform and is a necessity for our community to move towards future

justice.

Best,

Gabe

From: Molly Duran < mollyduran17@gmail.com>

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform

Good morning,

I am writing to you today as a resident of Weymouth and as the daughter of

a local police officer. I have gained lots of knowledge about the Police

Reform Bill that was recently passed by the Senate. The subject of

Qualified Immunity is one of the major concerns I have, as well as many

law enforcement families. Qualified Immunity is said to protect police

officers from "friv olous and "factless" lawsuits while doing their work.

If Qualified Immunity is eliminated, officers will be more hesitant to

make necessary arrests and actions in fear of being faced with a frivolous

lawsuit that will affect them and their families. There are already many

safeguards in place (Constitutional laws, federal laws, department

regulations, etc.) that police officers have to follow and do a good job

doing so. Adding this more stressful consequence will make officers more

hesitant to do what needs to be done, which will result in less proactive

policing.

 By writing to you, I am asking that the Legislature

approaches police reform with "common sense" and that the result does not

discourage police officers from doing their job. If they are afraid of

them and their families being hurt by lawsuits, proactive policing will

simply cease to exist.

Respectfully,

Molly Duran

From: Ruth H. <reh468@gmail.com>

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Subject: Additions to House Bill S2820, Section 10, Page 18

To: Chair Aaron Michlewitz

 Chair Claire Cronin

From: Ruth Hartnett Guarino

 private citizen

 617- 323- 3480

Date: July 17,2020

Re: Written testimony to amend HB 2820

I respectfully request that the following Additions to Section 10, Page 18

be made:

(d) A Police officer with Substance Use Disorder (SUD), protected by the

American Disability Act, (ADA), (i) who engages in a pattern or practice

of the use of medically unauthorized, legal or illegal synthetic chemical

substances or drugs, known to be mind - altering, a compromise to the Police

officer's ability to perform his/her professional duties, (ii) will by

his/her actio ns, lose his/her Qualified Immunity status for any serious

misconduct alleged. (iii) A Police officer with Substance Use Disorder,

protected by the American Disability Act, should be counseled to carry

his/her own liability insurance.

(e) If a serious sex ual misconduct allegation termed, (i) heinous sexual

misconduct or (ii) egregious sexual abuse, is made against a Police

officer, and, (iii) if the allegation is supported or sustained by another

governmental agency, (iv) such supported allegaton will disq ualify the

Police officer's Qualified Immunity status in the case of a civil suit.

(v) The Police officer should be advised to carry his/her own liability

insurance.

From: M. Catherine Hirschbiel <mcatherinehirschbiel@gmail.com>

Sent: Friday, July 17, 20 20 10:25 AM

To: Testimony HWM Judiciary (HOU)

Subject: In support of Senate police reform bill, S.2820

Hello, my name is Mary Schneiderman, I live in Malden, MA but I used to

live in Medford where the police notoriously staged an offensive Halloween

demonstration in 2016 in which someone wearing a Hillary Clinton mask and

an orange prison jumpsuit was handcuffed and hauled away. They posted a

picture on Facebook. I think the officers were suspended but no further

actions were taken. The people who are supp osed to be protecting us should

not behave in such a manner.

Police reform is necessary and good. Please pass a strong bill ASAP

Regards,

Mary Catherine Schneiderman

302- 229- 7932

From: a.polley@comcast.net

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police reform

To: Representative Aaron Michlewitz, Chairperson, House Committee on Ways

and Means

Representative Claire Cronin, Chairperson, Joint Committee on the

Judiciary

Hello, my name is Alice Polley with t he Greater Boston Interfaith

Organization (GBIO). I live at 865 Central Ave, M203, Needham, MA 02492.

I am writing to urge you and the House to pass police reform that

includes:

 - Implement Peace Officer Standards & Training with certification

- Civil se rvice access reform

- Commission on structural racism

- Clear statutory limits on police use of force

- Qualified immunity reform

Thank you very much.

Alice L. Polley

865 Central Ave, M203

Needham, MA 02492

781- 400- 2684

617- 921- 8184 (cell)

From: Michael Reilly <m.reilly@newburypolice.com>

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Cc: lenny.mirra@gmail.com

Subject: Concerns to SB2820

Dear Chair Aaron Michelwitz and Chair Claire Cronin, pl ease accept the

following testimony with regard to SB2820 ðAn Act to reform police

standards and shift resources to build a more equitable, fair and just

commonwealth that values Black lives and communities of color:

I concur with all the excellent poin ts made by Chief Farnsworth and Chie

Kyes in their joint response to this bill dated July 16, 2020. I would

only add that the collateral damage to all Massachusetts communities

should Qualified Immunity be eliminated would be devastating. I envision

a ma ss exodus of first responders, as they will no longer be able to

obtain homeownerôs insurance. I also envision that the burden of

indemnification (for qualified immunity purposes) falling on each

community which will in turn drastically increase insurance premiums for

the individual communities. As such, operating budgets will need to be

slashed to account for the premium increases, resulting in service

reductions, or in the alternative, large tax increases.

I would respectfully request that before such drastic measures take place,

we take the time to look at the entire picture and debate the long - term

consequences of such actions. I see no long - term benefits of passing this

comprehensive bill in such a rushed fashion. I would implore the

l egislature to engage in conversation with your law enforcement

professionals on these matters. I think that if you took the time to

really listen to what we have to say, you would see that we are not too

far apart on many of these important issues. I tha nk you for your

invitation for discourse on these important matters.

From: Ruth Barbosa <ruthb85@gmail.com>

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Subject: Opposition to Bill 2820

Dear Chair Michlewitz and Chair Cronin,

My name is Ruth Barbosa and I live at 61 Hancock St Dorchester, Ma. I work

at Suffolk County Sheriffôs Department and I am a correctional officer. As

a constituent, I write to express my opposition to Senate Bill 2820. This

legislation is detrimen tal to police and correction officers who work

every day to keep the people of the Commonwealth safe. In 2019 the

Criminal Justice System went through reform. That reform took several

years to develop. I am dismayed in the hastiness that this bill was pass ed

but I welcome the opportunity to tell you how this bill turns its back on

the very men and women who serve the public.

?????????????????? ????????????????: Qualified immunity doesnôt protect

officers who break the law or violate someoneôs civil rights. Qualified

Immunity protects officers who did not clearly violate statutory policy or

constitutional rights. The erasure of this would open up the flood gates

for frivolous lawsuits causing officers to acquire additional insurance

and tying up the justice system causing the Commonwealth millions of

dollars to process such frivolous lawsuits.

???????? ???????? ???????????? ??????????: The fact that you want to take

away an officerôs use of pepper spray, impact weapons and K9 would leave

no other option than to go from, yelling ñStopò to hands on tactics and/or

using your firearm. We are all for de - escalation but if you take away

these tools the amount of injuries and deaths would without a doubt rise.

???????????????? ??????????????????: While we are held t o a higher

standard than others in the community, to have an oversight committee made

of people who have never worn the uniform, including an ex convicted felon

is completely unnecessary and irresponsible. When this oversight board

hears testimony where ar e the officerôs rights under our collective

bargaining agreement? Where are our rights to due process? What is the

appeal process? These are things that have never been heard or explained

to me. The need for responsible and qualified individuals on any com mittee

should be first and foremost.

I am asking you to stop and think about the rush to reform police and

corrections in such haste. Our officers are some of the best and well -

trained officers anywhere. Although, we are not opposed to getting better

it should be done with dignity and respect for the men and women who serve

the Commonwealth. I ask that you think about the police officer you need

to keep your streets safe from violence, and donôt dismantle proven

community policing practices. I would also ask you to think about the

Correction Officer alone in a cell block, surrounded by up to one hundred

inmates, not knowing when violence could erupt. Iôm asking for your

support and ensuring that whatever reform is passed that you do it

responsibly. Thank y ou for your time.

Sincerely,

Ruth Barbosa From: Marian Klausner <shakethetree@rcn.com>

Sent: Friday, July 17, 2020 10:25 AM

To: Testimony HWM Judiciary (HOU)

Subject: Pass SB 2800 Police Reform

Dear Chairman Aaron Michlewitz & Co - chair Rep. Claire Cronin:

My name is Marian Klausner. I am a resident of Brookline and a member of

March like a Mother: for Black Lives. I am writing this virtual testimony

to urge you to pass SB.2800 the Reform, Shift, Build Act in its entirety.

It is the minimum and the bill must leave the legislature in its entirety.

I support bans on chokeholds, de - escalation tactics, prohibitions on the

use of facial recognition, limits on qualified immunity for police, and

redire cting money from policing to community investment.

I urge you to ensure that all aspects of this bill are intact. We are in a

historical moment and this bill ensures that we in Massachusetts meet the

demand of this movement.

Thank you for your considerat ion of your request to give SB.2800 a

favorable report.

Sincerely,

Marian Klausner

24 Adams Street

Brookline, MA 02446

Shake the Tree

67 Salem Street

Boston, Massachusetts 02113

617- 742- 0484

From: Lynnae Terrill <lynnaecherie@gmail.com>

Sent: Friday, J uly 17, 2020 10:26 AM

To: Testimony HWM Judiciary (HOU); Vitolo, Tommy - Rep. (HOU)

Subject: Please pass a strong omnibus bill to increase police

accountability

Dear Chairs Aaron Michlewitz and Claire Cronin and Rep. Tommy Vitolo,

I am writing to voice my support for the Reform, Shift + Build Act

(S.2800) bill which has recently passed the Senate, and to ask you to

include three essential measures in any House legislation on police

accountability and racial justice. Please prohibit violent police tactics,

impose meaningful restrictions on qualified immunity, and ban the use of

discriminatory face surveillance.

Massachusetts is not immune to systemic racism in policing. Itôs long been

clear that Black people in the Commonwealth ar e over - policed and under -

served. Meanwhile, police are rarely held accountable for corruption or

serious misconduct. This moment presents a significant opportunity for

racial justice, and we should seize it.

First, please implement strong use of force sta ndards as set out in Rep.

Miranda's bill, An Act to Save Black Lives, including complete bans on the

most violent police tactics.

Second, impose strict limits on qualified immunity to ensure that police

can be held accountable when they violate people's rights. I believe this

is absolutely crucial, both as a mechanism of accountability and as a way

to further peace and justice in the Commonwealth. A government entity with

the power of force which is currently entrusted to the police must be kept

in check by the power of the people and communities they serve. The

ability to hold members of law enforcement responsible for their actions

in a court of law is essential for this balance of powers, and I believe

we must have this ability in Massachusetts. Banning violent police tactics

is meaningless if there is no way for people to hold the police

accountable when they break the rules. Victims of police brutality deserve

justice.

Finally, please support an unequivocal ban on the use of dangerous facial

recognit ion technology that would supercharge racist policing. The dangers

of face surveillance and systemic racism in policing will not evaporate in

mere months. The moratorium on the use of this technology should not be

lifted until the legislature enacts meanin gful regulation to guard against

racial bias, invasions of privacy, and violations of due process.

Massachusetts has an opportunity to be a leader in this nationwide

movementðand as your constituent I implore you to take that opportunity to

do the right thing. We need to deliver racial justice to all people in our

state, and that starts with baseline police accountability through robust

legislation.

Please work to include the above provisions in the final version of this

bill. Thank you for your time and service to the people of Massachusetts.

Sincerely,

Lynnae Terrill

1454 Beacon Street, No. 742

Brookline, MA 02446

From: Larissa Castro <wrciaofficial@yahoo.com>

Sent: Friday, July 17, 2020 10:24 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill S2800

Good Morning,

As your constituents, We write to you today to express my strong

opposition to many parts of the recently passed S.2820. We hope that you

will join us in prioritizing support for the establishment of a standards

and accreditati on committee, which includes increased transparency and

reporting, as well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

We are,however, concerned at the expansi on of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1)?Due Process for all police officers: Fair and e quitable process under

the law demands the same rights of appeal afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and acco untability.

(2)?Qualified Immunity: Qualified Immunity does not protect problem

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective departments, not just police officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolously lawsuits. This bill removes important liability

protections essential for all public servants. Removing qualified

immunity prot ections in this way will open officers, and other public

employees to personal liabilities, causing significant financial burdens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fighters, corrections off icers, etc., as

they are all directly affected by qualified immunity protections.

(3)?POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enforcement .

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men an d women in law enforcement with

the respect and dignity they deserve.

Thank you,

THE WRCIA

West Roxbury Civic Association

617- 325- 0410

Sent from my iPhone

From: Doherty, Carol - Rep. (HOU)

Sent: Friday, July 17, 2020 10:24 AM

To: Testimony HWM Judiciar y (HOU)

Subject: Police Reform Testimony

July 17, 2020

Dear Mr. Speaker and Chair, Representative Claire Cronin,

I feel compelled to weigh in on S2800. As a newly elected House member I

have pledged to listen to my constituents regarding issues and ideas they

might express that may guide my decision - making. Where we may not always

agree, I have the responsibility to know what folks are thinking and be

prepared to address their concerns.

Among the several hundred communications I have received regarding Police

Reform, talking with the dozens of persons, both police and concerned

citizens, I have not received a single message hailing the virtues of this

Bill. The focus has been solely on t he dangers, in their opinion, of

altering Qualified Immunity thus exposing not only police but others to

the effects over time. All of these messages obscure the multiple

benefits of this legislation regarding Police Reform: training,

certification; accre ditation; uniform guidelines; use of force; duty to

intervene, and so forth. These aspects of the Bill will do so much to put

our policing on the right path.

Like others I feel strongly that, to allay concerns, correct

misinformation and generally s how the good faith of the Legislature to

enact a Bill that supports our long term goals, to effectively achieve

Police Reform, and to address their concerns we should consider placing

Qualified Immunity into a study committee with a time certain within whi ch

to bring forth findings.

Respectfully submitted:

Carol Doherty

Representative

3rd Bristol District

From: Joy <joymikhail@gmail.com>

Sent: Friday, July 17, 2020 10:24 AM

To: Testimony HWM Judiciary (HOU)

Subject: Reform, Shift + Build Act (S.2800)

Chair Aaron Michlewitz & Chair Claire Cronin,

My name is Joy Mikhail and I am writing to you to address the Reform,

Shift, + Build Act (S.2800). Of major importance within this bill is the

point of qualified immunity (Q I), which is what made it possible for Derek

Chauvin to still wear his badge after facing 17 complaints, one of which

was a fatal shooting. It is eventually what allowed Chauvin to brutally

murder George Floyd in broad daylight and remain free until the wo rld

started demanding justice. It is what prevents victims and their families

not to have a day in court. It is what shields the racist cops and allows

them to violate the civil liberty of Black and Brown lives. We cannot talk

about dismantling systemic ra cism in policing without reforming the QI.

Police accountability starts with getting rid of QI.

I have the honor of serving the city of Boston as an educator in the

Boston Public School system. As a member of the Brown and Black

communities, both in my o wn, personal life, as well as in my professional

life, I implore you to consider the importance of eliminating QI. I

understand there are many issues of systemic racism that will not be

completely remediated for my own generation, but I advocate for my you ng

students' and my own children's generation, that they will live a life

where some systemic racism is dismantled, especially within an area such

as QI, where the answer seems so clear. I advocate so they can live a life

with less fear, more power, where their voices are heard, and their lives

are valued.

Thank you and I trust you will do what is best for the marginalized in

your community.

Best,

Joy Mikhail

From: rbsngrp@aol.com

Sent: Friday, July 17, 2020 10:24 AM

To: Testimony HWM Judiciary (HOU)

Subject: URGENT!! S. 2820

 With great urgency I ask that you exercise the utmost scrutiny to the

police reform bill before you.

 I have never had a complaint filed against me in nearly 20

years of service as police officer in the Commonwealth of Massachusetts. I

think that's the type of officer you strive to have in policing. I have

boxes of cards and letters from the community and I have kept nearly every

one as a reminder of the positive impact I have on people's lives. Nobody

in my family was in law enforcement. Not one person. In fact, most of my

family vehemently tried to persuade me against it. Still, after serving 4

years a ctive duty in the U.S. Army, deploying Desert Shield and Desert

Storm, I returned to Massachusetts to continue to serve yet again on a

local level. When people say they support our troops but hate police, it

blows my mind! In many cases, youôre talking about the exact same person!

 I am one of 3 females on my department. I have always been

treated with respect and the utmost dignity. The men I work alongside are

professional and respectful to a fault. I'm proud to belong among them in

this noble profession.

 The public, however has not always been so respectful. I've

been called every name you can imagine. Every vulgar thing you can say to

a woman has been hurled my way. I've been kicked, punched, spit on,

concussed, threatened, and indecently assaulted. My family has

vicariously endured this as well. The most that has ever been done over

all these years to any person who has physically assaulted me or threaten

to kill me and/or my entire family was probation! Even if they were

already on prob ation, guess what happened? Just a little longer probation.

What message does that send to the officer? I can tell you; it sends a

message loud and clear that we arenôt worth anything and our families

donôt mean much either! Our injuries are not taken into consideration and

are ñjust part of the jobò. This is entirely unacceptable! Before now,

NONE of this made me consider leaving this profession or walk away from my

duty.

 If you wonder why we are hyper - alert and suspicious of

everyone, itôs because we lose officers every day across our nation. We

get the Officer Down alerts and it feels just a little bit closer. Itôs

because courts are regularly turning people loose who are violent,

carrying guns, éstolen guns, repeatedly! We know we will surely be

encountering those people; we just donôt have the benefit of knowing in

advance, it could be anyone at any time. I canôt tell you the shock I am

in when I encounter someone who is one their 2nd, 3rd, 4th or more illegal

gun charge walking around free in society! What!? The public is not aware

that this is even happening! We know itôs happening and what these folks

are capable of, and they have learned that minimal consequences, if any,

will follow. The public doesnôt have the benefit of this insight unless

they unfortunately fall victim. These are people that have no respect or

regard for us, the public or even themselves!

 The same is true for the soaring mental health problem. What

Iôm saying is that all of these problems are continuously dumped back on

police and the involved agencies are letting us down! We are in a lose -

lose situation where we are being set up to fail. Police cannot cure all

that ails society, but we sure are taking the bulk of the blame for it,

including race issues and claims that we are not ñtrainedò enough. If I

may agree in the training regard that when we routinely are called to a

group home or ½ way house for someone that the trained professionals can

no longer handle. Are we somehow supposed to be trained beyond the level

of mental health professionals in that field? If itôs beyond their scope,

how would we ever become trained well enough that we surpass the career

training of these mental health professionals?

 Repeated calls to these situations are oft en violent and are

among the most dangerous and challenging we face. Many group homes are

housing people in residential area that are way beyond their ability and

scope to treat in that type of environment. We are fully aware that we

are likely going to be put in a situation where we need to protect

ourselves and others but that any physical contact with these parties will

be viewed as unnecessary or excessive. At times we have to take an

officer off the road to ride in the ambulance in order to protect the

paramedics, while they fight and spit, putting everyone at risk of

biological hazards or injury.

 Meaningful change needs to occur in our mental health

response! Mental health related calls have exploded. They are the bulk of

what we deal wit h now. If there is a belief that some funding should be

moved from policing to social programs, and those programs include a

SERIOUS mental health initiative, we are on board! Those calls however,

need to be shifted away from police and toward those ment al health

agencies. They need to be removed from police responses, because thatôs

where your calls will go bad and the liability comes in for the officer,

agency and community. The things that nobody wants to deal with,

routinely land in our lap. Go de al with it, but afterwards, ñwe donôt

like how you dealt with itò. Itôs because it should not have been the

police dealing with it in the first place.

 Mental health is the root of the vast majority of our most

serious issues. If you properly deal with mental health, you avoid the

consequences of mental health problems. We have a ñlack of coping skillsò

in this country. When people canôt properly ñcopeò, they hurt themselves,

they hurt others, they abuse drugs and alcohol, self - medicate. This is

t urn causes people to commit property crimes, get involved in drug

activity or commit offenses to accommodate the lifestyle. It all truly

comes back to not being able to properly cope in life and the result of

that struggle.

 Again, I cannot stress enough that we are failing at dealing

with this key issue and we have been for a long time! Officers are

routinely put in a position to take someone into custody for

drugs/alcohol/mental health for a civil commitment against their will.

The revolvi ng door spits these folks back out without any meaningful

assistance. Iôve personally taken some of the same individuals dozens of

times. Now they are angry at the family members and they are angry at

police. This doesnôt make it easier. It makes it a lot harder!

 Again, a recipe for disaster that does nothing to help anyone

involved, builds frustration and creates a dangerous situation for

everyone involved.

 This reform bill that threatens qualified immunity and

threatens to potentially bankru pt me and my family, makes me want to leave

policing immediately.

 I know I'm asked a lot of in policing, even risking my life

and safety. I went into it knowing that. What I didn't know was that now

they'd be asking me to potentially sacrifice my fina ncial security on the

whim of someone from the public making a claim against me, who wouldn't

hesitate to lie or embellish the incident, after all, they're already

willing to assault me and threaten me. Now place some monetary incentive

behind it and you can imagine the potential.

 How much is too much to ask of someone from their job? Well,

I'll tell you that being at risk of criminal charges, and losing your

assets when you believe you are doing the right thing, would be your

answer. Where is t he upside to this profession now? What is the incentive

to keep doing the honorable thing when you are constantly vilified

regardless of how you conduct yourself? Even when you're right, you could

now be wrong based on a point of view from people who don' t understand the

pressure and circumstances of this job and what people are actually

willing to do, even to a female (I'm someone's Mom).

 I have been part of the CISM Peer Support Team for about 5

years. I don't get paid for this. I do it because it's important to help

people. I care about the mental health of the folks in this profession

who see the most gruesome, heinous, unimaginable things out there, all

while trying to juggle their own lives and the inevitable struggles that

come with it. A lot of folks are suffering from what they have had to

respond to. This causes lasting detrimental effects. Poor mental health

causes poor decision making. Not a good combination when you must do it

quickly and often!

 I urge you to rethink thi s bill and some of the extreme things

it's asking of our men and women in blue. I implore you to at the very

least, see that this bill includes Critical Incident Stress Mgmt. and Peer

Support Programs, and preserve our due process and qualified (not

abso lute) immunity. Our officers are being vilified for the actions of

officers we've never even met and probably never would. I can think of no

other profession that is punished across the board in this manner. We drop

everything to come to everyone elseôs aid when they need help. Who will

come to our aid? Who is helping us?

 At the bare minimum, officer mental wellness needs to be a

priority. We are going to need it!

 I'm a member of our department's hiring board. It's a time

consuming, rigorous, careful process. Over the past few years, the

quality and quantity of candidates has dropped substantially. The best

candidates, not surprisingly are going to jobs with better working

conditions, hours, respect and pay. l worry wha t kind of candidates

would now be willing to step up to do this job, as most intelligent,

talented people will undoubtedly pass on this.

 We welcome opportunities to improve our tactics and raise the

standards of our chosen profession. The public ne eds to bring their

standards up as well!

 We no longer seem to be teaching respect and law - abiding

behaviors. Every call we go on now is a debate or worse. It has become a

sport to challenge officers in even the most minor interaction. We didnôt

get th e benefit of safely working from home, time off or incentive checks

during this COVID - 19 crisis. We did what was asked of us despite the risk

to ourselves and our families. We enjoyed a brief moment of gratitude from

the public and then just like that, the sickening act of one distant

officer made every single one of us monsters. Is that a best practice for

raising the bar in any profession? Is that really how itôs supposed to

work?

 It makes me sad for society going forward.

 There are a lot a go od people in our community, and many of

them work alongside me. Our communities will lose compassionate,

upstanding, professional officers who have years of experience and formal

education. Many volunteer in the community or commit quiet acts of

kindness t hat nobody ever hears about.

 I ask that you do the right thing and consider the impact this

will have on the men and women who give so much to people, who at times

care so little for us.

 Respectfully,

 Kelly A. Chuilli

 Bridgewater Police

 508- 697- 6118

 E- mail sent or received via the Town of Bridgewater network

are subject to disclosure under the Massachusetts Public Records Law

(M.G.L. Chapter 66, Section 10) and the Federal Freedom of Information

Act. However, portions of this message, including any at tachments, may be

confidential, legally privileged and/or exempt from disclosure pursuant to

Massachusetts Law (M.G.L. Chapter 78, Section 7). It is intended solely

for the addressee. If you received this in error, please contact the

sender and delete the material from any computer under your control.

From: Chris Brady <cjoe.brady@gmail.com>

Sent: Friday, July 17, 2020 10:24 AM

To: Testimony HWM Judiciary (HOU)

Subject: Written Testimony for Reforming Police Standards

Hello,

 I would like to speak o n the part of this bill that limits qualified

immunity. I, as well as many vocal classmates of mine, are in wholehearted

support of limiting qualified immunity.

 We are a law and order society. No one is above the law, not even

police officers. Whil e we all respect the work that they do, there are

systemic problems with how bad police officers are able to infringe on a

person's constitutional rights, and be protected from the justice system

they are supposed to enforce.

 Cops have been g iven immunity in cases where they have clearly

crossed legal lines. For example, immunity was granted after an officer

shot an unarmed 15 year old, shooting a man with cerebral palsy, and

killing a teenager due to excessive handcuffing. Qualified immunity almost

always allows officers who are in clear violation of the Constitution to

face no legal repercussions. That is of course, unless there is a

precedent to charge an officer in that situation. But how do you establish

this precedent when every officer g ets off on qualified immunity?

 Imagine if a regular person broke the law, and used, "I didn't know I

broke the law" as their defense. That isn't an excuse. Except it is, for

the one group of individuals who are supposed to enforce the law.

 I ap plaud the senate for passing this measure and I urge the house to

do so as well. Ending qualified immunity allows police officers to be held

to the same standard as everyone else. This will allow those most affected

by police brutality to be able to collec t compensation for instances where

their rights are violated.

Thank you,

Christopher Brady

Resident of North Andover, MA.

Citations:

https://www.newsbreak.com/news/0Npa6EYM/reversal - indianapolis - police -

immune- in - teens - death - linked - to - handcuffing

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.newsbreak.com_news_0Npa6EYM_reversal - 2Dindianapolis - 2Dpolice -

2Dimmune- 2Din - 2Dteens - 2Ddeath - 2Dlinked - 2Dto -

2Dhandcuffing&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=OHk - NnQexxNwxU-

gcHSYkvt844J5oCR5wZfAY9Q4I3M&s=rN8WloJ9w9jjwvKhk6qtbklYghlKEDBhsViOmrZLDCg

&e=>

htt ps://www.newschannel10.com/2020/02/06/perryton - officer - granted -

immunity - after - shooting - man- with - cerebral - palsy/

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.newschannel10.com_2020_02_06_perryton - 2Dofficer - 2Dgranted -

2Dimmunity - 2Dafter - 2Dshootin g- 2Dman- 2Dwith - 2Dcerebral -

2Dpalsy_&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=OHk - NnQexxNwxU-

gcHSYkvt844J5oCR5wZfAY9Q4I3M&s=ydhpNjxWEvIONqE1E5YQvofwjsRxODtCfHWxo914n58

&e=>

ht tps://reason.com/2019/08/22/court - rules - cop - who- shot - unarmed - 15- year -

old - is - protected - by - qualified - immunity/

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__reason.com_2019_08_22_court - 2Drules - 2Dcop- 2Dwho- 2Dshot - 2Dunarmed - 2D15-

2Dyear - 2Dold - 2Dis - 2Dpro tected - 2Dby- 2Dqualified -

2Dimmunity_&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=OHk - NnQexxNwxU-

gcHSYkvt844J5oCR5wZfAY9Q4I3M&s=NLmbsAP8trs6dq5jtWTXWyBQrEBlHjDiMRnxICjLw3w

&e=>

From: Linda Coville <lulujean61154@verizon.net>

Sent: Friday, July 17, 2020 10:23 AM

To: Testimony HWM Judiciary (HOU)

Subject: Reject Senate Policing bill SB 2820

Dear Members of the Massachusetts House of Representatives:

I am writing to ask you to rej ect the Policing Bill, SB 2820. It endangers

public safety, removes important protections for police, and creates a

commission to study and make recommendations regarding policing with a

lopsided membership.

Section 49 alters our education laws to prohibi t school officials from

reporting immigration or citizenship status to any law enforcement

authority or GANG MEMBERSHIP.

To think that school authorities would be prohibited from telling the

police that a student might be a member of MS - 13 or any other da ngerous

gang is extremely dangerous. Section 49 should be eliminated.

SB 2820 endangers our police by dramatically watering down "qualified

immunity" in Section 10. This provision should be eliminated.

Section 52 should also be eliminated as it hinders a n officer's ability to

protect our roadways as well as him - or herself by not allowing them to

ask someone who they have stopped about their immigration or citizenship

status.

Section 63 creates a fifteen - member commission to make recommendations on

polic ing. But, only 3 of the 15 are associated with policing. It should

have more equal representation of law enforcement officers.

I oppose SB 2820, and at a minimum, it should specifically eliminate any

provisions similar to sections 10, 49, 52, and amend Se ction 63 to have

more police representation.

Sincerely,

Sent from Yahoo Mail on Android

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__go.onelink.me_107872968 - 3Fpid - 3DInProduct - 26c - 3DGlobal - 5FInternal -

5FYGrowth - 5FAndroidEmailSig - 5F- 5FAndroidUsers - 26af - 5Fwl - 3Dym- 26af - 5Fsub1 -

3DInternal - 26af - 5Fsub2 - 3DGlobal - 5FYGrowth - 26af - 5Fsub3 -

3DEmailSignature&d=DwMCaQ&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=0xUZ08Li1eaZ9tjDD6sBdZBoSA -

3jwrL4ag2WbO53rY&s=gCRksCAXeLiFcPtOVDUnXE7Euj9BtZlUV3iUACKrKLc&e= >

From: Heidi Rossicone <hrossicone@cjbarrett.com>

Sent: Friday, July 17, 2020 10:23 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill S 2820

To Whom It May Concern,

Please accept this as my written testimony on Bill S 2820.

As I am strongly concern ed with many aspects of this bill. Today I will

focus on the potential removal of Qualified Immunity.

Although it would be removed for more than one profession, it is clear

that it is a direct attack toward police officers. I am so dismayed,

disgusted, I just don't have enough words. What is the goal here? To

punish police for infractions they have not committed?

Before this came to the table, I wondered why anyone would want to take

this position. Police and their families were always targets. Police h ave

always been hated and their families living in fear. Now they have to live

in fear of losing everything they work for if they help us. I think about

instances where officers perform CPR as they are always first on scene.

Will they still do this? At wha t risk? Everything they do must be

reviewed. I would think they only way they would be safe would be in the

case of doing absolutely nothing. Overlooking all crime. But can they then

be sued for that?

There was an officer in our town who told a business o wner to stop what he

was doing, as he was taking money from predominantly elderly women. He

cried racism. In a case like this, He could own that officer's house if

that bill passes. Further, I read posts stating he is still doing it. Who

can stop it withou t losing their livelihood? Nobody. As we all know, there

are endless examples just like this.

This bill is detrimental to all citizens. Please think about who is

pushing this. What do they contribute in a positive manner? We are always

asking police to c ontribute in a positive manner. Yet we are going to take

away their ability to contribute at all.

There is no good work an officer can do without being the target of

potential lawsuits. Every person arrested thinks they are innocent. If

this ruling passe s, the reality is, there will be an increase in crime and

a drop in arrests. There will also be a mass exit of qualified officers

and a shortage of new, quality officers. If we are attempting to abolish

police all together, then I think this must be the co rrect route.

I am a realtor and I have been hearing all week, "I need to get out of

this state." What happens when we lose taxpayers? Are others coming here

in droves? I tend to doubt it. Who will pay for the insurance police will

have to purchase to co ver frivolous lawsuits?

This bill is disturbing, insulting, shameful and and dangerous. I ask that

you reject it.

Thank you for your time,

Heidi Rossicone

From: Amy Coe <amyecoe@gmail.com>

Sent: Friday, July 17, 2020 10:23 AM

To: Testimony HWM Judiciary (HOU)

Subject: Support Strong Police Reform

Hello, my name is Amy Coe with the Greater Boston Interfaith Organization

(GBIO). I live at 48 Aldworth St. in Jamaica Plain, 02130 . I am writing

to urge you and the House to pass police reform that includes:

- Implement Peace Officer Standards & Training with certification

- Civil service access reform

- Commission on structural racism

- Clear statutory limits on police use of force

- Qualified immunity reform

Thank you very much.

Amy Coe

48 Aldworth S t.

Jamaica Plain, MA 02130

amyecoe@gmail.com

(617) 901 - 1143

__

--

Promise me you'll always remember: You're braver than you believe, and

stronger than you seem, and smarter than you think.

- A.A. Milne, English author

From: Amy Schectman <amyschectman@gmail.com>

Sent: Friday, July 17, 2020 10:22 AM

To: Testimony HWM Judiciary (HOU)

Subject: constituent input

We hope you will consider our heartfelt input on the Police Reform Bill.

We lend our strong voice s in support, especially on the provisions for

treating youth as youth.

Please have the state recognize the brain - science and data and raise the

age at which emerging adults are processed in the juvenile system from 18

to 20 years - old.

This is a key a rea we see our young people, especially our young men of

color, get derailed. In all the many efforts to promote racial justice

and reform our criminal justice system, we need to prioritize not pushing

our children into adult jail and serving them in a m ore developmentally

appropriate juvenile system. Only 25% of Massachusettsô young adult

population is Black or Latino, but 70% of young adults incarcerated in

state prisons and 57% of young adults incarcerated in county jails are

people of color. We need to get them out and keep them out.

The DYS census (juvenile system) is down and there is existing capacity to

do this. The outcomes are better, education is required in the juvenile

system, and we prevent young adults from being crippled by CORIs - al l of

which is better for public safety and the lives of young people.

Thank you, Amy Schectman

From: Anne Hannan <anne.hannan14@gmail.com>

Sent: Friday, July 17, 2020 10:23 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony for Police Reform Bill S 2820

Distinguished Representatives,

Thank you for making time for citizen input on this bill, S2820. I feel as

though I have a unique perspective as a clinical social worker working in

the mental health field at a psychiatric unit for children in Brighton,

MA.

S2820 will more effectivel y position law enforcement to act with only the

tools, tactics, and mentalities appropriate for the job. My time in social

work and in the Boston community informs this position. In my career, I

work to deescalate those with mental illness without utilizin g physical

management. On the unit, we train and re - train all those interfacing with

the children and families regarding doing everything we can to not

physically mange individuals, as we know this can further re - traumatize

them. Our clients often come in after their families have called the

police when their children are in mental health crises. Often,

unfortunately, they have negative experiences with the police who are not

trauma informed and put hands - on quickly as an intervention.

Unfortunately, famili es of color have more negative experiences with the

police than other populations I serve. Families in crisis that I work with

have also had many dangerous and impactful violence continue to occur and

not gotten mental health treatment soon enough due to f ear of calling the

police and having them come into their homes. Individuals often first

encounter the police in a crisis and this can change the trajectory of

their openness to continue to get help.

S2820 is an important step forward in the long overd ue process to

establish officer accountability and modernize and humanize law

enforcement. I know that many officers who wear the uniform do so with the

best of intentions and a similar desire to myself, to serve the community.

However, the fear and anger felt by so many, especially marginalized

people, is a predictable consequence from generations of tolerance of

cruel and ineffective policing. The distrust that many of my patients and

families have of the police manifests in the perpetuation of poverty,

generational trauma, and the inability to access community resources and

supports. As a Massachusetts citizen who has also dedicated her career to

the safety and well - being of her community, I urge you in the strongest

possible terms to pass this bill into law.

Thank you for your time and consideration,

Anne Hannan, LICSW

Boston, MA

From: christa chapman <crc1289@icloud.com>

Sent: Friday, July 17, 2020 10:23 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820

Chairman Michlewitz and Chairwoman Cronin,

Massachusetts can take a bold step towards ending systemic racism in

policing by passing S. 2820, An Act to reform police standards and shift

resources to build a more equitable, fair and just commonwealth that

values Black lives and communities of color.

We need strong use of force guidelines for police in Massachusetts, public

records of police misconduct, a duty to intervene policy, and bans on no -

knock warrants, choke holds, tear gas, and other chemical weapons.

Please pass a bil l that includes each of these critical reforms.

Christa Chapman

92 Idlewell Blvd

Weymouth, MA 02188

Sent from my iPhoneFrom: brian donaghey <donaghey.brian@yahoo.com>

Sent: Friday, July 17, 2020 10:21 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.28 20

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standards and

accreditation committee, which include s increased transparency and

reporting, as well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concerned at the expansion of this legislation, tar geting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1) Due Process for all police officers: Fair and equitable process

under the law demands the same rights of appeal afforded to all citizens

and fellow public servants. Due process should not be viewed as an

arduous impediment, but favored as a bedrock principle of fundamental

fairness, procedure and accountability.

(2) Qualified Immunity: Qualified Immunity does not protect problem

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective departments, not just poli ce officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolously lawsuits. This bill removes important liability

protections essential for all public servants. Removing qualified

immunity protections in th is way will open officers, and other public

employees to personal liabilities, causing significant financial burdens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fighters, corrections officers, etc., as

they are all directly affected by qualified immunity protections.

(3) POSA Committee: The composition of the POSA Committee must

include more rank - and - file police officers and experts in the law

enforcement field. If youôre going to regulate law enforcement, up to and

including termination, you must understand law enforcement. The same way

doctors oversee doctors, lawyers oversee lawyers, teachers oversee

teachers, experts in law enforcement should oversee practitioners in law

enforcement.

I n closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and w omen in law enforcement with

the respect and dignity they deserve.

Thank you,

Brian Donaghey Jr

139 Norfolk Street

Donaghey.brian@yahoo.com

From: S. Almeda <schoolmeadow@yahoo.com>

Sent: Friday, July 17, 2020 10:22 AM

To: Testimony HWM Judiciary (HOU)

Subject: Oppose S2800

My Name is Susan Almeda. i am a resident of Walpole. I Oppose S2800 The

Police Reform Bill.

Police Reform, if necessary, needs to be deliberated for a long time with

input from all parties: the police and people in th e communities that will

be affected. Not just politician looking to make a name for themselves

without regard to the fallout.This sweeping legislation will have

unforeseen consequences that will affect people in poor neighborhoods far

more adversely that those the suburbs. It puts the police as well as the

citizenry at risk.

Please stop this bill.

Thank you,

Susan Almeda

1281 Washington St.

Walpole, MA 02081

From: Eric Desrochers <edesro322@gmail.com>

Sent: Friday, July 17, 2020 10:22 AM

To: Testimony HWM Judiciary (HOU)

Subject: Comment on Police Reform Bill

Honorable State Representatives

First and foremost I would like to take this opportunity to thank you for

your public service and allowing me to submit written testimony on behalf

of your law enforcement community in the Commonwealth relative to Senate

Bill 2820.

I have been a sworn p olice officer in the Commonwealth for sixteen years.

I am proud to be a member of this profession and look forward to coming to

work every day to serve the citizens of Massachusetts. Some days are

better than others, but I have never considered another car eer. One thing

gets lost with the politicization of police reform and the recent events

that have occurred in the United States. The vast majority (I'm guessing

nearly 100%) of police officers are outraged at the events that occurred

earlier this year in M inneapolis, Minnesota. I think you would be hard

pressed to find anybody, especially police officers, that don't believe

the Officer responsible for the death of George Floyd should be punished

and harshly.

Another area that is lost on a lot of people i s that in the nature of

police work, we often must make decisions with whatever scenario we have

in front of us and that decision must be made within minutes if not

seconds. We proudly take on this challenge, but it is a challenge that is

often forgotten w hen the events are revisited and replayed days, months,

and/or years later with the benefit of time and reflection.

With all of that said I want to share with you that I strongly stand

AGAINST S2820 in its current form. The senate version of this bill a s

written will seriously undermine police officers' ability to do their jobs

while simultaneously allowing provisions to protect criminals.

Furthermore, the process employed by the Senate to push this through with

such haste and without public hearings or input of any king was extremely

undemocratic and nontransparent.

With the information I shared with you above regarding the day to day

challenges we face, most of us welcome uniform training as well as a

uniform set of standards and policies. Quite hones tly we have been

requesting more training for many years.

The Senate version of a regulatory board is unacceptable as it strips

officers of the due process rights that are afforded to every other

citizen of the Commonwealth. The regulatory board as pro posed also does

away with the protections currently set forth in collective bargaining

agreements and civil service law. The Senate created a board that is

dominated by anti - police groups who have a long - detailed record of biases

against law enforcement an d preconceived punitive motives toward police.

The proposed makeup of the oversight board is one - sided and biased against

law enforcement. It is unlike any of the 160 other regulatory boards

across this Commonwealth. I do not see how an oversight board of this

makeup could be considered to be fair or impartial.

In my opinion what the Senate has tried to do is pass a knee jerk reaction

to an incident which occurred half a country away and that as I alluded

to, everyone agrees was egregious.

This bill di rectly attacks qualified immunity and due process. Qualified

immunity does not protect bad officers, it protects good officers from

civil lawsuits. We should want our officers to be able to act to protect

our communities without fear of being sued at every turn, otherwise why

would they put themselves at risk? A large majority of law enforcement

officers do the right thing and are good officers, yet there is a real

push to end qualified immunity to open good officers up to frivolous

lawsuits because of the actions of a few who, by their own actions, would

not be covered by qualified immunity anyway. It just doesnôt make any

sense why we are endangering the livelihood of many for the actions of a

few.

Changes to qualified immunity would be unnecessary if th e legislature

adopted a uniform statewide standard and bans unlawful use of force

techniques which all police personnel unequivocally support.

If the senate bill is passed in its current form the costs to

municipalities and the State will skyrocket from frivolous lawsuits and

potentially having a devastating impact on budgets statewide.

I want to end this message as I began it. I have been a sworn police

officer for sixteen years. During those years I have come to work every

day and done my job to the best of my ability. I have never been

disciplined and take the position I have and the authority granted under

it very seriously. I approach every situation and scenario as its own and

try to use my discretion to solve a problem not to punish or be punitive.

The legislature of this Commonwealth and quite frankly the United States

as a whole, MUST understand that if these types of anti - police bills are

passed into law you are punishing a community of almost 800,000 police

officers for the rep rehensible actions of a small fraction of this group.

I implore you to work WITH the law enforcement community in the

Commonwealth. You will find a group of people who welcome training,

standards, and even a review or oversight board. But, they must allow us

to exercise our rights under collective bargaining and the right to due

process.

Despite the negative tone that police reform is being approached with, it

does not have to be. Your law enforcement officers ARE part of the

solution, not the problem.

Respectfully,

Eric Desrochers

435 Pleasant St, Bridgewater

EDesro322@gmail.com

From: PETER L CARNES <plcarnes@comcast.net>

Sent: Friday, July 17, 2020 10:21 AM

To: Testimony HWM Judiciary (HOU); plcarnes@comast.net

Subject: Written Testimony S2820

Good Morning;

1. I write today as a citizen who has served as a Police Officer in the

Commonwealth since 1973, Chief of Police in Wenham, 1984 - 1995, Chief of

Police in Yarmouth 1995 - 2008, Chief of Police Director of Safety at

Stonehill College, 2008 - 2019. Police Academy Di rector 2019 - 2020, and

Adjunct Professor at Stonehill College, North Shore Community College and

Cape Cod Community College. In addition, I have served as the President of

the Massachusetts Chiefs of Police Association, the Essex County Chiefs of

Police Ass ociation and the Cape Cod Chiefs of Police. Internationally, I

have served as a Board Member for the International Chiefs of Police

Association. My professional career has brought me to be a Lecturer on

Community Policing, Police Ethics and a number of rel ated Policing topics

around the Country. As a Consultant, I have worked for over twenty years

as an Assessor for the hiring of Command Staff of multiple ranks, in over

200 Police Agencies. I will be brief in my comments in an important effort

to provide me aningful information;

2) In 2020, we already, Nationally experience a serious problems and a

steady decline in the recruitment and the retention of quality employees.

A National expert on the topic recently said, "the hiring pool has now

become the hiring puddle" This "knee jerk" attempt at Police Reform

legislation in Massachusetts, will certainly drive high quality young

people away from the profession. The risk of injury, civil liability, or

even the death of the Officer will be perceived as too great, or risky.

These quality young people will chose other careers, they will steer away

from Public Service, if the proposed legislation passes as written.

3) The Senate Bill view on Qualified Immunity is wrong. The reality of

Qualified Immunity is to tally misunderstood. Qualified immunity does

not serve to protect illegal actions by Police Officers. Rather, it

safeguards all public officials in situations where the law was unclear

and does not give adequate guidance. A member of the Senate recently wr ote

to me that the killer of Mr. Floyd in Minneapolis maybe set "free" because

he has qualified immunity. That is totally wrong, he is criminally charged

and the idea that he could be freed is fueled by the false narrative that

is now pushing for the rapid and not well thought out Police Reform

legislation.

4) I support the effort for POST (Police Officers Standards and Training)

requirements for Police Officers, this Nationally, started in our Country

in the 1960's and the Massachusetts has shown litt le or NO interest in the

effort. In the last ten years, I have testified at the State House on POST

and have supported the de - certification of rogue Police Officers. The POST

efforts were always deferred out to ultimately experience a slow death

somewhere in the legislative process. Frustrating at best ! Now we are

rushing to accomplish what we should have made law in the 80's or 90's,

the current motives are suspicious, at best. Municipal Police Training in

Massachusetts has been an embarrassment for years . Always underfunded and

constantly operating in a deficit. A study of Local Police training

performed by Attorney John Scheft of Law Enforcement Dimensions, several

years ago, showed we were the forty ninth lowest, per capita in funding

Police Training. C ompared to the rest of the Nation, this is deplorable

and has now only improved slightly. At the same time Chiefs and Police

leaders were testifying yearly for funding increases in the Municipal

Police Training budget. Unfulfilled promises followed. Sadly, today we

rent or borrow classrooms across the Commonwealth to provide Recruit or

In - service training. Most specialty training Programs have been eliminated

to lack of funding. The Executive Office of Public Safety and Security did

away with Police Accredi tation in the 1990's. Thankfully a group of

creative Chiefs have restored this effort, away from Government within a

private corporation. Suddenly, we are again speaking about the need for

Accreditation, decades after not supporting the concept. I find tha t

suspicious, as well.

5) We in Massachusetts have survived while underfunding training, short

changing all training programs and our community policing programs. The

survival of our Officers and our citizenry has been miraculous and has

been due to the fact we have great Police Officers, men and women that go

to work 24/7 protecting our communities. They do this so very well,

everyday. We are not Minneapolis, or Georgia or Texas. We employ good Use

of Force policies that do protect all of our citizens a nd our Officers

alike. Tactics like chokeholds are not found in those policies ! I can

accept the need for reform, in our World today we need to listen to and

work with the entire Community, everyday. It can be said that the Men and

Women of Law Enforcemen t want reform as well. Please do not make our

hardworking Men and Women scapegoats for Racism or years of Government

inattention to the real problems and issues of our Society. Your Police

Officers will accept change to build a more, equitable, fair and j ust

commonwealth that values Black lives and communities of color. You cannot

thrust these changes forward because of actions that occurred in other

States.

6) As a citizen of the Commonwealth, I ask that you take the time, listen

to all sides of the i ssues at hand and have a thoughtful deliberation. Do

not rush the process, if you do, the damage will be felt in our profession

for decades to come.

Peter L. Carnes

22 Nimble Hill Drive

Yarmouthport, Massachusetts 02675

From: Jim G <jgib00@h otmail.com>

Sent: Friday, July 17, 2020 10:22 AM

To: Testimony HWM Judiciary (HOU)

Cc: Hogan, Kate - Rep. (HOU)

Subject: Massachusetts House Bill S2800

As a resident of Massachusetts and your constituent I very strongly urge

you to vote against the Massac husetts Bill to Reform Police, S2800.

I have read much of Massachusetts S280 and I believe that if the public

were given the proper chance to voice their opinions you would find that a

vast majority of your constituents would oppose many aspects of this bill.

Including taking away due process for police, removing qualified immunity,

making it more difficult for schools to share data with police and sending

"Community Development Professionals" to respond to police calls. I

believe these changes, amon g others, will have grave consequences for the

people this bill is intend to help.

I would also like to voice my concerns about how quickly this bill was

written and pushed through. Often I hear of many bills, that have far less

impact on society and our institutions, that are "held up in committee" or

waiting on multiple studies, research, expert testimony and public

hearings before a vote is taken. But this bill seems to have skipped the

typical process.

Sincerely,

Jim Gibbons

13 Saw Mill Rd, Stow M A

Jgib00@hotmail.com

617- 838- 2521

Sent via the Samsung Galaxy S7 active, an AT&T 4G LTE smartphone

From: Claudia Mastroianni <claudia.m@gmail.com>

Sent: Friday, July 17, 2020 10:22 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2800 comments

Hello, Re presentatives!

Iôm writing as an individual citizen strongly in favor of the passage of

this bill.

I donôt know which provisions are in response to specific identified

problems in the Commonwealth and which are preventative, but specific

aspects of the b ill that I enthusiastically support include those bringing

more accountability for officer actions:

* limitation of qualified immunity;

* exempting some aspects of personnel records from privacy constraints;

* limitations on no - knock entrance that includes *excluding evidence*

obtained improperly through them;

* various ñknew or should have knownò common- sense phrasings;

* the provision for a statewide certification body and process.

Plans for uniform body cam practice; receipts for traffic stops; banning

of chokeholds; restraint on use of chemical weapons, rubber bullets, and

dogs; more bars to militarization of LEO resources ðthese also all strike

me as excellent goals, and I hope the bill passes substantially as it

stands.

Sincerely,

Claudia Mast roianni

Somerville, MA

857- 928- 9346

PS: My proofreaderôs eye caught something but I wouldnôt want it to

jeopardize the overall passage of the bill: on page 9 there doesnôt seem

to be anything specified for how the LEO below the rank of sergeant will

be n ominated. If this is actually a problem it is presumably easily

amended later.From: crista nardone <cristanardone17@gmail.com>

Sent: Friday, July 17, 2020 10:21 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony letter

Dear Senator,

My name is Cris ta Nardone and I live at 28 Prince Path, Sandwich MA. As

your constituent, I write to you today to express staunch opposition to

S.2820, a piece of hastily - thrown - together legislation that will hamper

law enforcement efforts across the Commonwealth. It rob s police officers

of the same Constitutional Rights extended to citizens across the nation.

It is misguided and wrong in many ways.

Like most of my neighbors, I am dismayed at the scarcity of respect and

protections extended to police officers in your pr oposed reforms. While

there is always room for improvement in policing, the proposed legislation

has far too many flaws. Of the many concerns, three, in particular, stand

out and demand immediate attention, modification and/or correction. Those

issues are :

(1) Due Process for all police officers: Fair and equitable process under

the law. The appeal processes afforded to police officers have been in

place for generations. They deserve to maintain the right to appeal given

to all of our public servants.

(2) Qualified Immunity: Qualified Immunity does not protect problem

police officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective departments, not just poli ce officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolously unrealistic lawsuits.

(3) POSA Committee: The composition of the POSA Committee must include

rank - and -file police officers. If youôre going to regulate law

enforcement, up to and including termination, you must understand law

enforcement. The same way doctors oversee doctors, lawyers oversee

lawyers, teachers oversee teachers, law enforcement should oversee law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. Please remember that in 2015

President Obama recognized the Boston Police Depar tment as one of the best

in the nation at community policing. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Sincerely,

Crista Nardone

From: NICHOLAS ZEOLI < nzeoli14@comcast.net>

Sent: Friday, July 17, 2020 10:21 AM

To: Testimony HWM Judiciary (HOU)

Cc: Cronin, Claire - Rep. (HOU)

Subject: Public Comment Police Reform Bill

Honorable Members of the Massachusetts House of Representatives:

I am writing you in hopes that you will consider my position on bill S.

280.

My name is Nick Zeoli and I am a Lieutenant for the Rockland Police

Department as well as the Union President for the Superior Officers, Local

175 NEPBA.

You have before you a bill that will have considerable negative

implications for Law Enforcement for years to come. This bill as written

is seriously flawed and in my opinion is a "knee jerk" reaction to events

that have occurred in other parts of the country and does NOT reflect

policing as we k now it in the Commonwealth of Massachusetts.

I am asking that you NOT support this bill as written since it changes

Qualified Immunity to the detriment of Police Officers. These changes will

create large numbers of state law claims against public employe es in state

courts, claims that could easily be dismissed by Federal judges but could

now cost cities and towns significant monies which will further strain

already tight municipal budgets.

I am also troubled by the statements of legislators who say that local

indemnification will protect officers. This is not true. Indemnification

is DISCRETIONARY for municipal police officers.

I also do not feel that the due process rights of officers should be put

in the hands of political boards made up with members , many of whom have

no Law Enforcement background. These boards should have as a majority,

appropriate Law Enforcement Professionals. This would be consistent with

the make - up of other professional boards.

I have been a police officer for nearly 27 years and have found it to be a

rewarding and honorable profession. The Officers that I work with are true

professionals and work hard every day to protect the citizens and property

of our community. We continue to do our job day in and day out to the best

of o ur ability and under some of the most challenging circumstances. This

bill however will put an unnecessary burden on an already strained

profession and for the first time I have started to hear Officers question

whether it is worth staying in Law Enforceme nt.

I ask that you Honorable Ladies and Gentlemen consider what I have

mentioned and have the courage to stand up for what is right and judge the

Law Enforcement Community of Massachusetts using factual data garnered

from events in Massachusetts and not on events that have happened outside

of the Commonwealth nor misinformation about alleged need for emergency

police reform.

Respectfully submitted,

Lt. Nicholas P. Zeoli

Rockland Police Department

From: Lena Murphy <lmurphy@suburbanelec.com>

Sent: Friday, July 17, 2020 10:21 AM

To: Testimony HWM Judiciary (HOU)

Subject: Bill No. S2820 Police Reform

I am writing to you today regarding the police reform bill which

unfortunately passed in the MA Senate and is now in th e House of

Representatives for debate.

In Massachusetts, we have been very fortunate that the overwhelming

majority of our local police officers are not prejudice and treat everyone

equally.

We do NOT want our state to become like the radical state s of California,

New York, Minnesota, Oregon and Washington, and the City of Chicago!!

I understand many items that will be included in this bill, and it is way

too extreme and needs to be reviewed and openly discussed in detail. For

example:

* Removing authority from cities and towns to control their own

employees

* Removing the rights of police to monitor gang activity in

schoolsé.REALLY??? I guess the Senate didnôt care about protecting our

children!!

* Removes protecting our police officers from personal liability when

they are acting in good faith and under extreme duress. How many of us

put on a uniform every day that makes us a target for any and every

unstable person out there?

* Removes their collective bargaining rights

This bill is pandering to a radical group of the public who do NOT

represent the majority of the citizens of Massachusetts.

Our public safety will be dramatically and negatively affected because we

will lose many of those dedicated members of law enforcement as a result

of the unfair treatment. This bill also

makes them unable to perform their duties of keeping us safe.

I will not be able to support any incumbent who supports this bill in its

current state or any similar radical bill such as this.

 I ho pe the House of Representatives is able to make many needed changes

to the Bill they received from the Senate that will protect the police

officersô rights as well as the public.

Thank you.

Lena Murphy

35 Page Street, Canton, MA 02021

Email: lmurphy@suburbanelec.com

Cell: Lena: 781 - 760 - 3968 / John: 617 - 694- 2785

__

This email has been scanned by the Symantec Email Security.cloud service.

For more information please visit http://www.symanteccloud.com

__

From: Chuilli, Kelly <KChuilli@bridgewaterma.org>

Sent: Friday, July 17, 2020 10:20 AM

To: Testimony HWM Judiciary (HOU)

Subject: Re: URGENT!!

_________ _______________________

Dear Madams and Sirs,

With great urgency I ask that you exercise the utmost scrutiny to the

police reform bill before you.

I have never had a complaint filed against me in nearly 20 years of

service as police officer in the commonwealth of Massachusetts. I think

that's the type of officer you strive to have in policing. I have boxes

of cards and letters from the community and I have kept nearly every one

as a reminder of the positive impact I have on people's lives. Nobody in

my family was in law enforcement. Not one person. In fact, most of my

family vehemently tried to persuade me against it. Still, after serving 4

years a ctive duty in the U.S. Army, deploying Desert Shield and Desert

Storm, I returned to Massachusetts to continue to serve yet again on a

local level. When people say they support our troops but hate police, it

blows my mind! In many cases, youôre talking about the exact same person!

I am one of 3 females on my department. I have always been treated with

respect and the utmost dignity. The men I work alongside are professional

and respectful to a fault. I'm proud to belong among them in this noble

prof ession.

The public, however has not always been so respectful. I've been called

every name you can imagine. Every vulgar thing you can say to a woman has

been hurled my way. I've been kicked, punched, spit on, concussed,

threatened, and indecently assau lted. My family has vicariously endured

this as well. The most that has ever been done over all these years to any

person who has physically assaulted me or threaten to kill me and/or my

entire family was probation! Even if they were already on probation, guess

what happened? Just a little longer probation. What message does that

send to the officer? I can tell you; it sends a message loud and clear

that we arenôt worth anything and our families donôt mean much either! Our

injuries are not taken into cons ideration and are ñjust part of the jobò.

This is entirely unacceptable! Before now, NONE of this made me consider

leaving this profession or walk away from my duty.

If you wonder why we are hyper -alert and suspicious of everyone, itôs

because we los e officers every day across our nation. We get the Officer

Down alerts and it feels just a little bit closer. Itôs because courts

are regularly turning people loose who are violent, carrying guns, éstolen

guns, repeatedly! We know we will surely be encou ntering those people; we

just donôt have the benefit of knowing in advance, it could be anyone at

any time. I canôt tell you the shock I am in when I encounter someone who

is one their 2nd, 3rd, 4th or more illegal gun charge walking around free

in society ! What!? The public is not aware that this is even happening! We

know itôs happening and what these folks are capable of, and they have

learned that minimal consequences, if any, will follow. The public

doesnôt have the benefit of this insight unless they unfortunately fall

victim. These are people that have no respect or regard for us, the

public or even themselves!

The same is true for the soaring mental health problem. What Iôm saying

is that all of these problems are continuously dumped back on police and

the involved agencies are letting us down! We are in a lose - lose situation

where we are being set up to fail. Police cannot cure all that ails

society, but we sure are taking the bulk of the blame for it, including

race issues and claims that w e are not ñtrainedò enough. If I may agree

in the training regard that when we routinely are called to a group home

or ½ way house for someone that the trained professionals can no longer

handle. Are we somehow supposed to be trained beyond the level of mental

health professionals in that field? If itôs beyond their scope, how would

we ever become trained well enough that we surpass the career training of

these mental health professionals?

Repeated calls to these situations are often violent and are among the

most dangerous and challenging we face. Many group homes are housing

people in residential area that are way beyond their ability and scope to

treat in that type of environment. We are fully aware that we are likely

going to be put in a situat ion where we need to protect ourselves and

others but that any physical contact with these parties will be viewed as

unnecessary or excessive. At times we have to take an officer off the

road to ride in the ambulance in order to protect the paramedics, wh ile

they fight and spit, putting everyone at risk of biological hazards or

injury.

Meaningful change needs to occur in our mental health response! Mental

health related calls have exploded. They are the bulk of what we deal with

now. If there is a belief that some funding should be moved from policing

to social programs, and those programs include a SERIOUS mental health

initiative, we are on board! Those calls however, need to be shifted away

from police and toward those mental health agencies. T hey need to be

removed from police responses, because thatôs where your calls will go bad

and the liability comes in for the officer, agency and community. The

things that nobody wants to deal with, routinely land in our lap. Go deal

with it, but afterw ards, ñwe donôt like how you dealt with itò. Itôs

because it should not have been the police dealing with it in the first

place.

Mental health is the root of the vast majority of our most serious issues.

If you properly deal with mental health, you avoid the consequences of

mental health problems. We have a ñlack of coping skillsò in this

country. When people canôt properly ñcopeò, they hurt themselves, they

hurt others, they abuse drugs and alcohol, self - medicate. This is turn

causes people to commit property crimes, get involved in drug activity or

commit offenses to accommodate the lifestyle. It all truly comes back to

not being able to properly cope in life and the result of that struggle.

Again, I cannot stress enough that we are failing at dealing with this key

issue and we have been for a long time! Officers are routinely put in a

position to take someone into custody f or drugs/alcohol/mental health for

a civil commitment against their will. The revolving door spits these

folks back out without any meaningful assistance. Iôve personally taken

some of the same individuals dozens of times. Now they are angry at the

family members and they are angry at police. This doesnôt make it easier.

It makes it a lot harder!

Again, a recipe for disaster that does nothing to help anyone involved,

builds frustration and creates a dangerous situation for everyone

involved.

This r eform bill that threatens qualified immunity and threatens to

potentially bankrupt me and my family, makes me want to leave policing

immediately.

I know I'm asked a lot of in policing, even risking my life and safety. I

went into it knowing that. What I didn't know was that now they'd be

asking me to potentially sacrifice my financial security on the whim of

someone from the public making a claim against me, who wouldn't hesitate

to lie or embellish the incident, after all, they're already willing to

ass ault me and threaten me. Now place some monetary incentive behind it

and you can imagine the potential.

How much is too much to ask of someone from their job? Well, I'll tell

you that being at risk of criminal charges, and losing your assets when

yo u believe you are doing the right thing, would be your answer. Where is

the upside to this profession now? What is the incentive to keep doing the

honorable thing when you are constantly vilified regardless of how you

conduct yourself? Even when you're r ight, you could now be wrong based on

a point of view from people who don't understand the pressure and

circumstances of this job and what people are actually willing to do, even

to a female (I'm someone's Mom).

I have been part of the CISM Peer Supp ort Team for about 5 years. I don't

get paid for this. I do it because it's important to help people. I care

about the mental health of the folks in this profession who see the most

gruesome, heinous, unimaginable things out there, all while trying to

ju ggle their own lives and the inevitable struggles that come with it. A

lot of folks are suffering from what they have had to respond to. This

causes lasting detrimental effects. Poor mental health causes poor

decision making. Not a good combination whe n you must do it quickly and

often!

I urge you to rethink this bill and some of the extreme things it's asking

of our men and women in blue. I implore you to at the very least, see

that this bill includes Critical Incident Stress Mgmt. and Peer Supp ort

Programs, and preserve our due process and qualified (not absolute)

immunity. Our officers are being vilified for the actions of officers

we've never even met and probably never would. I can think of no other

profession that is punished across the boa rd in this manner. We drop

everything to come to everyone elseôs aid when they need help. Who will

come to our aid? Who is helping us?

At the bare minimum, officer mental wellness needs to be a priority. We

are going to need it!

I'm a member of our department's hiring board. It's a time consuming,

rigorous, careful process. Over the past few years, the quality and

quantity of candidates has dropped substantially. The best candidates,

not surprisingly are going to jobs with better working condi tions, hours,

respect and pay. l worry what kind of candidates would now be willing to

step up to do this job, as most intelligent, talented people will

undoubtedly pass on this.

We welcome opportunities to improve our tactics and raise the standards of

our chosen profession. The public needs to bring their standards up as

well!

We no longer seem to be teaching respect and law - abiding behaviors. Every

call we go on now is a debate or worse. It has become a sport to

challenge officers in even the mo st minor interaction. We didnôt get the

benefit of safely working from home, time off or incentive checks during

this COVID - 19 crisis. We did what was asked of us despite the risk to

ourselves and our families. We enjoyed a brief moment of gratitude from

t he public and then just like that, the sickening act of one distant

officer made every single one of us monsters. Is that a best practice for

raising the bar in any profession? Is that really how itôs supposed to

work?

It makes me sad for society going fo rward.

There are a lot a good people in our community, and many of them work

alongside me. Our communities will lose compassionate, upstanding,

professional officers who have years of experience and formal education.

Many volunteer in the community or commit quiet acts of kindness that

nobody ever hears about.

I ask that you do the right thing and consider the impact this will have

on the men and women who give so much to people, who at times care so

little for us.

Respectfully,

Kelly A. Chu illi

Bridgewater Police Dept.

508- 697- 6118

E- mail sent or received via the Town of Bridgewater network are subject to

disclosure under the Massachusetts Public Records Law (M.G.L. Chapter 66,

Section 10) and the Federal Freedom of Information Act. However, portions

of this message, including any at tachments, may be confidential, legally

privileged and/or exempt from disclosure pursuant to Massachusetts Law

(M.G.L. Chapter 78, Section 7). It is intended solely for the addressee.

If you received this in error, please contact the sender and delete the

material from any computer under your control.

From: Kimberly Cuozzo <Klcuozzo@outlook.com>

Sent: Friday, July 17, 2020 10:21 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820

Dear Mr Cyr,

My name is Kimberly Cuozzo and I live at 53 Falmouth Sandwich Rd Mashpee

Ma. <x - apple - data - detectors://0> As your constituent, I write to you

today to express staunch opposition to S.2820, a piece of hastily - thrown -

together legislation that will hamper law enforcement efforts across the

Commonwealth. It robs police officers of the same Constitutional Rights

extended to citizens across the nation. It is misguided and wrong.

Like most of my neighbors, I am dismayed at the scarcity of respect and

protections extended to police officers in your proposed reforms. Whil e

there is always room for improvement in policing, the proposed legislation

has far too many flaws. Of the many concerns, three, in particular, stand

out and demand immediate attention, modification and/or correction. Those

issues are:

(1) Due Process for all police officers: Fair and equitable

process under the law. The appeal processes afforded to police officers

have been in place for generations. They deserve to maintain the right to

appeal given to all of our public servants.

(2) Qualified Immunity: Qualified Immunity does not protect

problem police officers. Qualified Immunity is extended to all public

employees who act reasonably and in compliance with the rules and

regulations of their respective departments, not jus t police officers.

Qualified Immunity protects all public employees, as well as their

municipalities, from frivolously unrealistic lawsuits.

(3) POSA Committee: The composition of the POSA Committee

must include rank - and - file police officer s. If youôre going to regulate

law enforcement, up to and including termination, you must understand law

enforcement. The same way doctors oversee doctors, lawyers oversee

lawyers, teachers oversee teachers, law enforcement should oversee law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. Let me remind you that in 2015

President Obama recognized the Boston Police Department as one of the best

in the nation at community policing. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve. There is a silent majority that

supports our officers which I hope will be considered when it come time to

show your support.

Sincerely,

Kimberly Cuozzo

Sent from my iPhone

From: Fran Godine <godine@comcast.net>

Sent: Friday, July 17, 2020 10:20 AM

To: Testimony HWM Judiciary (HOU)

Subject: Pass Police Reform

Dear Rep Michlewitz and Rep Cronin,

Please pass police reform that includes:

* Implement Peace Officer Standards & Training with certification (POST)

* Civil service access reform

* Commission on structural racism

* Clear st atutory limits on police use of force

* Qualified immunity reform

By using the current Senate language to reform the legal doctrine of

qualified immunity the individual officer will not suffer devastating

financial impact since the cities that employ them have indemnified them.

This will actually encourage the types of structural fair and safe

protection practices appropriate for 2021 and beyond.

The few applicable cases being allowed to be heard by a jury without

dismissal due to 4th amendment rights on the basis of it never having been

heard previously by a statue or court precedent seems an outrageous

offense to those who may have suffered extreme police violations and then

again punished by not tbeing allowed judicial review in our democracy.

Please base your vote on the facts of current indemnity by municipalities

as above as you consider the police reform so essential at this time.

Thank you.

Frances Godine

19 Crofton Rd

Newton,MA 02468

Greater Boston Interfaith Organization Strategy TeamFrom:

 marie.f.hurd@gmail.com

Sent: Friday, July 17, 2020 10:20 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform Testimony

To: Representative Aaron Michlewitz, Chairperson, House Committee on Ways

and Means

Representative Claire Cronin, Chairperson, Joint Committee on the

Judiciary

Hello, my name is Marie Hurd with the Greater Boston Interfaith

Organization (GBIO). I live at 7 Alward Rd, Boston Massachusetts 02132 . I

am writing to urge you and the House to pass police reform that includ es:

- Implement Peace Officer Standards & Training with certification

- Civil service access reform

- Commission on structural racism

- Clear statutory limits on police use of force

- Qualified immunity reform

Thank you very much.

Marie F Hurd

marie.f.hurd@g mail.com

617- 469- 8465

7 Alward Rd

West Roxbury, MA 02132

Sent from my iPhone

From: Andy Medina <arojasmedina@gbls.org>

Sent: Friday, July 17, 2020 10:12 AM

To: Testimony HWM Judiciary (HOU)

Subject: Pass a Strong Police Accountability Bill with Key Provi sions

from S.2820

Dear Chairs HWM & Judiciary,

I urge you to pass legislation that establishes real oversight and

accountability for police.

Our law enforcement system is rife with systemic racism that manifests in

poignant police murders of unarmed black people, brutality and excessive

use of force, unlawful arrests, and unnecessary police contact. The House

of Representatives and Senate should ultimately pass a bill that ends

qualified immunity in most instances, reduces and oversees police use of

force, removes police from schools, expands juvenile expungement, and

establishes funds to improve re - entry from incarceration.

The shielding of law enforcement from accountability for violating

people's rights through qualified immunity is unaccep table and

irresponsible. Police should be held to professionalism standards that

limit misconduct similar to doctors or lawyers, who cannot commit

malpractice with impunity. Additionally, we need to stop surveilling

juveniles with police in schools, collec t data, and let young people

expunge records related to mistakes they made as a child. If we invest in

communities of color and hold police accountable for their misuse of

power, then we will have safer communities, less crime, and more respect

for the jus tice system.

This is an urgent matter. Please pass a bill that includes at a minimum

the provisions of the senate bill.

Sincerely,

Andy Medina

310 Tappan St

Brookline, MA 02445

arojasmedina@gbls.org

From: Meghan Murphy <meghan.murphy.5@bc.edu>

Sent: Friday, July 17, 2020 10:10 AM

To: Testimony HWM Judiciary (HOU)

Subject: Pass a Strong Police Accountability Bill with Key Provisions

from S.2820

Dear Chairs HWM & Judiciary,

I urge you to pass legislation that establishes real oversight and

accountabili ty for police.

Our law enforcement system is rife with systemic racism that manifests in

poignant police murders of unarmed black people, brutality and excessive

use of force, unlawful arrests, and unnecessary police contact. The House

of Representatives and Senate should ultimately pass a bill that ends

qualified immunity in most instances, reduces and oversees police use of

force, removes police from schools, expands juvenile expungement, and

establishes funds to improve re - entry from incarceration.

The shielding of law enforcement from accountability for violating

people's rights through qualified immunity is unacceptable and

irresponsible. Police should be held to professionalism standards that

limit misconduct similar to doctors or lawyers, who canno t commit

malpractice with impunity. Additionally, we need to stop surveilling

juveniles with police in schools, collect data, and let young people

expunge records related to mistakes they made as a child. If we invest in

communities of color and hold polic e accountable for their misuse of

power, then we will have safer communities, less crime, and more respect

for the justice system.

This is an urgent matter. Please pass a bill that includes at a minimum

the provisions of the senate bill.

Sincerely,

Meghan Murphy

44 Cummings Rd

Brighton, MA 02135

meghan.murphy.5@bc.edu

From: Carlos L <lopezrodriguez.carlosg@gmail.com>

Sent: Friday, July 17, 2020 10:20 AM

To: Testimony HWM Judiciary (HOU)

Subject: Support for Reform, Shift, + Build Act (S. 2800)

Dear Chair Aaron Michlewitz and Chair Claire Cronin,

My name is Carlos Lopez and I am a resident of Somerville, MA. I work in

healthcare in Burlington, MA, and I attended school at Tufts University in

Medford, MA.

I am writing to support Bill No . S2820 to reform police standards and

shift resources to build a more equitable, fair and just commonwealth that

values Black lives and communities of color.

I am a Latinx person, and it brings me to tears seeing all the instances

of police misconduct, and misuse of force that end up unnecessarily

hurting and killing disproportionately Black people and Latinx people. I

do not feel safe calling the police in case of an emergency, because I

fear the police will escalate things rather than de - escalate a sit uation.

I fear police will hurt someone or kill someone that should have rather

been arrested or taken to the hospital immediately for care.

This is why it is important to pass this bill to hold police in MA

accountable for their actions by limiting qual ified immunity in use of

excessive force. It is also important to defund the police departments and

fund social programs that will benefit Black communities and communities

of color.

I urge you to pass this Bill as a start to equitable justice, and that

more reform keeps coming to the floor.

Thank you for your time and service,

Carlos Lopez

From: helena vesterman <helenavest@gmail.com>

Sent: Friday, July 17, 2020 10:19 AM

To: Testimony HWM Judiciary (HOU)

Subject: reforming s2820

I object police reforme

From: Pamela Underwood <pamu350@icloud.com>

Sent: Friday, July 17, 2020 10:20 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820

Esteemed Representatives,

I am writing you to express my concern about Bill S2820. As a law

enforcement professional for 32 years I feel eminently qualified to offer

an opinion on this groundbreaking opportunity to literally change the face

of law enforcement. I recognize minority concerns as a minority within law

enforcement. As a female I have sought injunctive relief in the past and

welcome inclusivity and diversity.

This is an opportunity to improve recruitment and training making this

bill a positive force. In Massachusetts we have avoided many of the issues

that have occurred in our country by virtue of our highly educated and

trained officers. In the past our state encouraged these dedicated

professionals to seek higher educational degrees through pay incentives.

Our academy training is accepted throughout much of the country as it

exceeds most other stateôs requirements. That being said, we welcome any

and all training opportunities which make us better at our jobs.

Qualified immunity is essential to police officers being able to perform

their duties. We are tasked with difficult situations without the benefit

of time to contemplate options. Allowing diminished protection from

frivolous civil law suits allows us to act without hesitation. Hesitation

can endanger ourselves and the public we swore an oath to protect.

Eroding the long standing collective bargaining nature of employment fails

to protect the hardworking members of law enforcement. Eliminating

competitive entrance examinations and allowing alternative entrance

requirements fails to provide the most qualified candidates for

employment. Please focus on mo re recruitment efforts to seek out qualified

candidates. Phillips Academy in Andover has a program for summer education

of inner city youths in Math and Science (MS Squared). This pool of

talented driven inner city youth striving to succeed is a pool of un tapped

candidates who may not have considered a career in public service, more

specifically in law enforcement. After school outreach programs and

internships offer an opportunity for youth to interact with law

enforcement in a positive context rather than the negative ones that are

more prolific. Encourage individuals to be the change from within actually

change the literal face of law enforcement to reflect diversity not by

insulting people by lowering standards but rather by encouraging a greater

pool of qualified applicants.

Allowing promotions to be arbitrary in nature by dropping several

candidates below on the list created by competitive examinations allows

for further politicization of our command staff. The competitive

examination process was crea ted to lessen the impact of politics within

what should be a separate entity. The unique nature of Massachusetts as a

long standing supporter of organized labor makes an outside appointment of

a titular head of the State Police a thinly veiled attempt to e rode

collective bargaining and further politicize law enforcement. The

inclusion of Chapter 22C revisions is ill advised.

Any review board should encompass people with a background within the

particular field they are being tasked with reviewing. A basis of

knowledge within the applicable field is essential in making accurate,

fair and equitable assessments as to whether the actions being reviewed

are reasonable from a reasonable officerôs standpoint. This is in

compliance with at least four US Supreme Cou rt decisions. 20/20 hindsight

with unlimited time is an unfair advantage. Allowing review by appointees

without a basis of knowledge would be akin to allowing someone with no

medical knowledge to serve on a medical review board for a malpractice

issue.

Racial profiling statistics on traffic stops have been kept by the State

Police for over twenty years. A report is generated to each unit/station

commander each month and any officer assigned to their command whose

statistics exceed 2 standard deviations abo ve the statistical population

demographic for their permanent assignment require review. The commanding

officer must look at each issued citation, determine the location etc and

determine if that officer is in violation. For example I am stationed at

Belch ertown, I have been assigned a federally funded speed enforcement

detail on Route 2 in Fitchburg. The issued citations during this

assignment result in my statistics being more than two standard deviations

above statistics for Belchertown. Upon review the location of Fitchburg is

noted and an analysis of the demographic for that area indicated that the

results are within the acceptable mean. For twenty years these statistics

have been kept and analyzed.

This profession is a technical one, but we can not l ose sight that it is

at times an extremely dangerous and physical one as well. Training is key.

Education is key. Recruitment is essential.

When called upon we proudly stand and serve. When hated we still stand

and serve. We are the same people the publ ic loved and venerated after the

Marathon Bombing. I urge you all to resist the temptation to create knee

jerk reaction, quickly crafted legislation, which often times is not

effective and creates ineffective faulty laws. You have the advantage of

time and resources please use that time wisely.

Respectfully,

Pamela J Underwood

9 Ragged Hill Rd

West Brookfield, Ma 01585

774- 200- 1455

pamu350@icloud.com

Sent from my iPhone

From: Jamie Burkinshaw <jlburkinshaw@yahoo.com>

Sent: Friday, July 17, 2020 10:17 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820 Opposition

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the estab lishment of a standards and

accreditation committee, which includes increased transparency and

reporting, as well as strong actions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and qualified immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even mor e dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below are just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1)?Due Process fo r all police officers: Fair and equitable process under

the law demands the same rights of appeal afforded to all citizens and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamen tal fairness,

procedure and accountability.

(2)?Qualified Immunity: Qualified Immunity does not protect problem police

officers. Qualified Immunity is extended to all public employees who act

reasonably and in compliance with the rules and regulations of their

respective departments, not just police officers. Qualified Immunity

protects all public employees, as well as their municipalities, from

frivolous lawsuits. This bill removes important liability protections

essential for all public servants. Removin g qualified immunity protections

in this way will open officers, and other public employees to personal

liabilities, causing significant financial burdens. This will impede

future recruitment in all public fields: police officers, teachers,

nurses, fire fi ghters, corrections officers, etc., as they are all

directly affected by qualified immunity protections.

(3)?POSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. I f youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcement. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practition ers in law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachusetts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Jamie DePari

26 Shady Lane

Holden, MA

From: Michelle Heeney <miheeney@gmail.com>

Sent: Friday, July 17, 2020 10:19 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony in Support of S2820

Dear Chair Michlewitz and Cronin,

I am writing to you to voice my support for S2820. It's imperative that we

make this first step toward racial justice. We've seen too many times

abuses of our neighbors at the hands of law enforcement. I have also been

personally affected by a lack of accountability in law enforcement. I ask

that you preserve the language creating an independent and civilian

majority police body, limit qualified immunity, and reduce the school to

prison pipeline by removing barriers to expunge juvenile records. People

of color, the youth, and so many more groups deserve better.

I also ask that you strengthen the use of force standard, fully prohibit

facial surveillance technology and lift the cap of the justice

reinvestment fund.

Thank you for taking the time to review my input

Michelle Heeney

Hopkinton MA

From: JANET FILORAMO <jpfiloramo@aol.com>

Sent: Friday, July 17, 2020 10:18 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820

I am writing in re gards to the the bill being proposed allowing police

officers to be sued in a civil suit. We are going to lose good officers

which will put us all at risk. In todayôs anti police climate this is only

going to make things worse. The vast majority of our po lice officers are

good honest people who risk their lives to keep us all safe. There are

people who make a living suing people and this will be an open invitation

to go after law enforcement looking for a payday. Why would anyone want

to choose law enforc ement for a career if this is allowed?

Janet Filoramo

Sent from my iPad

From: deanna dodge <mike.deanna@verizon.net>

Sent: Friday, July 17, 2020 10:19 AM

To: Testimony HWM Judiciary (HOU)

Subject: RE. BILL ON POLICING

To Whom It May Concern:

My wife and I are writing about the bill that was just passed and urging

Representatives in MA to allow this bill to be reworked with feedback from

more people than those that passed it without making it public.

We firmly support Black Lives Matter but we al so know there are many

public servants that could be negatively affected by this recent bill -

changes need to be made but it needs to be done properly and thoughtful -

making positive change and protecting all of the people involved.

Thank you for your t ime,

Michael D. Dodge

Deanna B. Dodge

Reading, MA

From: Lubna Omar <o.lubna@gmail.com>

Sent: Friday, July 17, 2020 10:18 AM

To: Testimony HWM Judiciary (HOU)

Subject: Adrian.Madaro@mahouse.gov, Gloribel.Rivas@mahouse.gov,

Steven.Gingras@mahouse.govPass SB.2800, Reform, Shift, Build Act

Dear Chairman Aaron Michlewitz & Co - chair Rep. Claire Cronin:

My name is Lubna Omar. I am a resident of East Boston and I am writing

this virtual testimony to urge you to pass SB.2800 the Reform, Shift,

Build Act in i ts entirety. It is the minimum and the bill must leave the

legislature in its entirety.

I am supporting this because the safety of my community depends on it. I

live in an overly policed neighborhood and we don't feel safe with the

police. The power of t he police remains unchanged and unchecked. I have a

9- year - old Black boy and it is painful to have such hard conversations on

police brutally when he shouldn't be worrying about that. But

unfortunately, that is the reality of Black mothers in this country . We

are EXHAUSTED and it is time to act and pass this bill to keep Black boys

like my son. Everyone now wants to tackle systemic racism. That

conversation starts with reforming the police and holding them

accountable.

This bill bans chokeholds, promotes de- escalation tactics, certifies

police officers, prohibits the use of facial recognition, limits qualified

immunity for police, and redirects money from policing to community

investment.

I urge you to ensure that all aspects of this bill are intact. We are in a

historical moment and this bill ensures that we in Massachusetts meet the

demand of this movement.

Thank you for your consideration of your request to give SB.2800 a

favorable report.

Sincerely,

Lubna Omar

East Boston, MA 02128

From: JUDITH M FLYNN INSURANCE <Judie@jflynnins.com>

Sent: Friday, July 17, 2020 10:18 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820 should not pass

My name is Stephen Ryan and I live at 43 Kelly Way, Canton, Ma. My phone

number is 617 - 293- 3117. and I am a private citizen expressing my

dissatisfaction with Bill S2820.

1) This conversation is too important to ñrushò into without proper AND

extensive debate and dialogue. Public hearings are part of our democracy

and the idea that an email received by a certa in deadline provides little

opportunity for the public to be heard on this issue.

2) While I agree there is room for a discussion on policing improvement,

this bill simply goes too far. We should respect those that put themselves

in harmôs way every day and afford them the same Due Process as every

other citizen.

3) Ironically, this bill will MANACLE the very people who have been hired

to protect and serve our communities.

4) The POSAC (Police Officer Standards and Accreditation Commission) would

be made up of far too many lay people (especially because those appointed

would be from historically anti - police groups). In my opinion, POSAC

should be made up of only other law enforcement members. Would a surgical

review board involve a bookkeeper to determine if a surgeon did or did not

perform correctly? To think that members of the general public could put

themselves in the officersô positions on the streets and dictate what the

proper response should be is outrageous and ridiculous!

5) Finally, the most offens ive part of this bill changes the ñQualified

Immunityò. If officers are going to be held personally responsible, there

will be a mass exodus from law enforcement and far fewer candidates to

replace the departed. Officers that remain on the job will be rest rained

and therefore reluctant. This bill will seriously undermine public safety

by limiting police officersô ability to do their job. Crime WILL GO UP and

our communities WILL BE LESS SAFE.

There is no doubt that the events surrounding George Floyd horrif ied our

nation but this bill is an attempt to ñpunishò all of the great men and

women in law enforcement for the bad act of one.

I urge you to vote AGAINST S2820.

Thank you for your time and consideration,

Stephen M Ryan

617- 293- 3117

Get Outlook for iOS < https://urldefense.proofpoint.com/v2/url?u=https -

3A__aka.ms_o0ukef&d=DwMF - g&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=Vn0N5xwSI0DemyyQCVsSnBHJsLvRqtAfZOPY2hBKnBc&s=4GB -

YlIoK4z - mF6fI74 PKzOzKvFDzXdPvtZbKMfrSwU&e=>

From: Melanie Lafavre <mlafavre@thomchild.org>

Sent: Friday, July 17, 2020 10:19 AM

To: Testimony HWM Judiciary (HOU)

Subject: Support for Senate Police Accounability Bill

To whom it may concern,

I am a 20 year resident of Massachusetts, and for the past 10 years have

worked in the City of Boston as an early intervention specialist. I am

writing in support of the senate police accountability bill, especially

section 10 regarding qualified immunity. On June 16th, the Supreme court

declined to reexamine qualified immunity. This move makes it clear that

the court feels it is the responsibility of congress and/or individual

states to act on this matter. Qualified immunity erodes our communities

access to life and liberty, and wea kens the safety of all of our

community, especially people of color. Our own high court said in 2016

that black men may have cause to run from police. Of course they do, the

police are armed with guns and can shoot to kill with immunity. Who does

that prot ect other than the police themselves? The police are charged with

saving and protecting lives, so are doctors. We have the right to file a

malpractice lawsuit when a doctor makes a mistake that leads death or

injury. How can we not have the same right when police make mistakes that

lead to the same consequences? I have personally supported countless Black

and Latinx mothers and fathers to raise their children to meet their

highest potential. How can they do so as they move through life in fear

that the peop le who are charged to protect them can and do kill them with

immunity? Police violence against Black and Latinx community is a public

health crisis that must be addressed in our country. Ending police

immunity is a vital step in that process.

Melanie LaFavre, MS OTR/L, CEIS, CLC

Occupational Therapist/ Team Leader

Certified Early Intervention Specialist

Certified Lactation Counselor

Certified to provide: Newborn Behavioral Observation (NBO)

617.383.6522 X214 (office)

617.935.7109 (work ce ll)

Preferred pronouns: she/her/hers

From: michael barton <mtb1241@gmail.com>

Sent: Friday, July 17, 2020 10:18 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2820

I am sending this email to support many of my friends who are law

enforcement officers i n this state. I also believe this is the right thing

for all of our citizens.

 I would like to weigh in on the bill that is currently in the House, S.

2820. As it stands, the Senate dropped the ball by keeping police wide

open for frivolous law suits by e liminating qualified immunity. As you

know, unlike absolute immunity which is something you all are given and

enjoy, qualified immunity is given to police officers who do their job the

right way. Not rogue officers or cops who break the law. Because of tha t,

I urge you not to pass this bill, but if you must, I ask you to keep

qualified immunity.

Another ball dropped by the Senate was something that is rightfully given

to all citizens of the commonwealth and this great country, and that is

due process. Essen tially, by eliminating due process in their bill, the

Senate has deemed all police officers second class citizens. Thatôs is

outrageous, bogus and downright wrong. Please do not pass this bill, but

if you must keep all due process in and please do not deem us second class

citizens. In a time when the bad guy is the good guy and the good guy is

the bad guy, we need your help.

I pray that you have the courage to be a beacon in a time of darkness and

be the anti - panderer and keep these two important aspects in this bill if

you must pass it.

Please do no be anti police, please do not open all cops in the

commonwealth to frivolous law suits, please be a leader and hear the

voices of your constituents and do the right thing.

Thank you ALL for your service.

Michael Barton

13 Lovers Lane

Harvard, Ma 01451

Sent from my iPhoneFrom: Fernanda Gomez <nandabv07@hotmail.com>

Sent: Friday, July 17, 2020 10:18 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820

As your constituent, I write to you today to express my strong opposition

to many parts of the recently passed S.2820. I hope that you will join me

in prioritizing support for the establishment of a standards and

accreditation committee, which includes increased transparency and

reporting, as well as strong a ctions focused on the promotion of diversity

and restrictions on excessive force. These goals are attainable and are

needed now.

I am, however, concerned at the expansion of this legislation, targeting

fundamental protections such as due process and quali fied immunity. This

bill in its present form is troubling in many ways and will make an

already dangerous and difficult job even more dangerous for the men and

women in law enforcement who serve our communities every day with honor

and courage. Below ar e just a few areas, among many others, that concern

me and warrant your rejection of these components of this bill:

(1)?Due Process for all police officers: Fair and equitable process under

the law demands the same rights of appeal afforded to all citize ns and

fellow public servants. Due process should not be viewed as an arduous

impediment, but favored as a bedrock principle of fundamental fairness,

procedure and accountability.

(2)?Qualified Immunity: Qualified Immunity does not protect problem

polic e officers. Qualified Immunity is extended to all public employees

who act reasonably and in compliance with the rules and regulations of

their respective departments, not just police officers. Qualified

Immunity protects all public employees, as well as their municipalities,

from frivolous lawsuits. This bill removes important liability

protections essential for all public servants. Removing qualified

immunity protections in this way will open officers, and other public

employees to personal liabilitie s, causing significant financial burdens.

This will impede future recruitment in all public fields: police

officers, teachers, nurses, fire fighters, corrections officers, etc., as

they are all directly affected by qualified immunity protections.

(3)?P OSA Committee: The composition of the POSA Committee must include

more rank - and- file police officers and experts in the law enforcement

field. If youôre going to regulate law enforcement, up to and including

termination, you must understand law enforcemen t. The same way doctors

oversee doctors, lawyers oversee lawyers, teachers oversee teachers,

experts in law enforcement should oversee practitioners in law

enforcement.

In closing, I remind you that those who protect and serve communities

across Massachus etts are some of the most sophisticated and educated law

enforcement officials in the nation. I again implore you to amend and

correct S.2820 so as to treat the men and women in law enforcement with

the respect and dignity they deserve.

Sincerely,

Fernand a Gomez

57 Forest st

Wilmington Ma

Sent from my iPhoneFrom: Steph Ataman <sataman13@yahoo.com>

Sent: Friday, July 17, 2020 10:16 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform Bill S.2800

Dear Chairman Michlewitz and Chairwoman Cronin,

I am writing to you today as a wife and daughter of law enforcement

officers to express my extreme concern with the passing of this Bill. As

a resident of Bridgewater, I strongly believe that the passing o f this

Bill will not only put my family at risk, but it will deteriorate the

relationship that men like my husband and father have worked so hard to

create with the community. Police officers are respected people that put

their lives and the lives of thei r families second to protect the lives of

others in need. My two year old son deserves to grow up in a state where

other children can learn to idolize those who help the public just as he

does. In clear conscience, I felt as though I needed to express my

opinion as this Bill does not only effect the lives of the men and women

that wear a uniform, but it also effects their husbands, wives, children

and other family members.

I understand that progress needs to be made in this state as a whole, but

as the Bill stands today I am asking you to vote NO.

I thank you for your time and consideration with this decision.

Regards,

Stephanie Hamilton

From: Steve Paschal <spaschal@berklee.edu>

Sent: Friday, July 17, 2020 10:18 AM

To: Testimony HWM Judiciary (H OU)

Subject: SB2820

Dear Chair Aaron Michlewitz and Chair Claire Cronin, please accept the

following testimony with regard to SB2820 - An Act to reform police

standards and shift resources to build a more equitable, fair and just

commonwealth that values Black lives and communities of colorò.

MACLEA seeks to include a representative of the Association to serve on

the Police Officer Standards and Accreditation Committee created by

section 6 of Senate Bill 2820. MACLEAôs member departments are responsible

for the safety and wellbeing of the hundreds of thousands who live, learn,

work, and visit our member institutions. We are in favor of the creation

of a Police Officer Standards and Accreditation Committee (POSAC) and our

representation on this committee w ould add valuable insight and

information. It would also ensure that the safety and security of all of

those on campuses across the Commonwealth are the highest priority.

--

Steve Paschal

Police Officer

Berklee College Police

155 Massachusetts Ave, M S- 155 PS

Boston, MA 02215

O- 6177472321

Email - spaschal@berklee.edu

From: Melissa <cyberfrog@verizon.net>

Sent: Friday, July 17, 2020 10:18 AM

To: Testimony HWM Judiciary (HOU)

Subject: Senate Police Reform Bill

Dear Senate Members,

I am a municipal employee for 34 years and for the last 25 years have been

working as a 911 operator/dispatcher. My personal experience with Police,

Fire and EMS is extremely positive. I am part of a proud team joining

together with the same goal to save lives. We are a family working

professionally 24/7 to get the job done.

The Senate Police Reform Bill is destructive to public safety. There are

incompetent people working today in every profession. This bill will

never right any harmful, injurious act done in the past. It is sure to

raise the statistics of police officers killed within our own state of

Massachusetts. These men and women go to work everyday to protect you.

The Senate has the opportunity now to protect all of us.

Someday you or your family may have to call 911. The excellent response

time and service you now receive may disappear. What is their incentive?

Police, Fire, EMS and 911 dispatchers should never fear being sued or

having to lose their homes just trying to do their jobs. W hat is next? Are

we going to terminate the Good Samaritan Law?

Please consider the large groups of genuinely hard working, law abiding

people who will be hurt by this bill. We do not deserve to be the victims

of a reactive government and suffer life chang ing consequences.

In Unity,

Melissa Sullivan

Newton PD

From: Rose Marie Cardarelli <rcardar001@gmail.com>

Sent: Friday, July 17, 2020 10:17 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform Bill

Dear Mr. Michlewitz and Ms. Cronin,

My name is Rose Cardarelli. I had written to my rep Ken Gordon to ask him

to oppose Bill S2800. He told me to write to you before 11 am today in

order to provide testimony.

I am strongly opposed to this bill, as I believe it seriously impacts how

police of ficers can perform their duties as well as public school

personnel. These are my reasons:

 I currently work in a public school in the town of Lexington. This

bill also affects the staff of any public school with the current language

of eliminating scho ol resource officers. It also provides for the

qualified immunity protections to be removed from school staff. I

honestly donôt know who will want to go into any of these service

vocations if they do not have the protection that they need. School

resour ce officers play an important role within the school community. I

also have been a court reporter in Middlesex County for over 30 years and

I know too well the level of crime in many cities throughout the

Commonwealth. These resource officers have helped troubled youth and gang

members over the years, and as such, have improved the relationship

between the police and these young men and women. Removing them is a

horrible decision.

 I also have a daughter who is a teacher, and she lives in South

Boston. I remember the days when you never went to Southie, as it was

more of an Irish mob type of place, as well as the North End of Boston.

Back then the mob made sure they took care of their own, and this bill

will bring that right back into our society. I am worried for the safety

of my daughter and for the future of my other children as well as

grandchildren.

 I also ask that it be debated in the light of day and not voted on

in the dark of night.

 This bill is troubling in many ways and will make an alre ady

dangerous and difficult job even more dangerous for the men and women in

law enforcement who serve our communities every day with honor and

courage.

 It will cause many good officers to leave due to the new burdens and

make it harder to recruit individ uals into law enforcement. S 2800

establishes a review committee with overly broad powers, including the

power of subpoena, in active investigations. The current language sets the

groundwork for unconstitutional violations of a police officer's 5th

amendment rights against self - incrimination (see Carney vs Springfield)

and constitutional protections against "double - jeopardy".

 Qualified immunity protections are removed and replaced with a "no

reasonable defendant" qualifier. This removes important liabili ty

protections essential for the police officers we send out on patrol in our

communities and who often deal with some of the most dangerous of

circumstances with little or no back - up. Removing qualified immunity

protections in this way will open officers up to personal liabilities so

they cannot purchase a home, a car, obtain a credit card, or other things

for the benefit of them and their families. Good luck with police

recruitment. I was with a Somerville police officer this past weekend who

told me tha t basically they have been told not to arrest anyone. This is

just great. What happened to if a criminal commits a crime, they are

arrested! When did we become a society that lets anything go, tearing

down of statues, defacing religious artifacts, etc. When will it stop?

Iôm scared. Do we want Boston to become like New York City is right now?

Where police officers are assaulted doing their jobs but the criminal gets

bail immediately. I do not want this in our beloved Commonwealth. I want

officers t o be able to do their jobs without fear of being prosecuted In

criminal court AND civil court.

 In addition S 2800 failed to follow normal and appropriate

legislative process of holding public hearings to accept testimony from

citizens and experts.

 I as k that you vote NO when S.2800 comes to the House of

representatives for the reasons stated above, and others.

 I agree that police reform is important and needs to be addressed

but passing a poor bill for the sake of passing a bill is not in the best

int erest of the Commonwealth.

 The actions of one bad police officer should not warrant what is

going on now in our country. He was arrested and charged. The police

department he works for should also be charged, as he was accused of 19

other infractions. Why was he still on the force?

 I appeal to you as a mother and a public school servant, as well as

a court reporter for the Commonwealth of Massachusetts to vote against

this bill.

 Thank you,

 Rose Marie Cardarelli

 Rcardar001@gmail.com

From: Boris Katsnelson <gssb11@gmail.com>

Sent: Friday, July 17, 2020 10:17 AM

To: Testimony HWM Judiciary (HOU)

Subject: S.2820 Reforming Police Standards

Dear representative Aaron Michlewitz and representative Clair D. Cronin,

 I strongly object to the provisions in the Police Reform Act that will

restrict qualified immunity for police in Massachusetts. This is a

disaster in the making.

 Please conside r changing the incoming legislation in a way that does not

have extremely negative consequences.

 Respectfully

 Boris Katsnelson,

154 Mill St, Newton MA 02459

tel #617 - 969 - 1335.

From: Robert Noone <rmnoone@icloud.com>

Sent: Friday, July 17, 2020 10:18 AM

To: Testimony HWM Judiciary (HOU)

Subject: Written testimony RE:S2820

?Good morning,

Thank you for an opportunity to submit a written testimony regarding

S2820. As a proud and dedicated police officer for the town of Paxton, and

union President, I am sa ddened and concerned for the future of my

profession and the ability to serve my community in a safe and protected

manner.

We go out everyday to protect the peace and tranquillity that our ya

paying residents expect. We do that by the obvious reactive p olicing, but

also through our efforts to reduce possible future crime through proactive

efforts.

A small minority of people with a lot of attention right now are doing

everything they can to turn this country upside down through anarchy.

Theyôre not your voting base. We, the good, the kind, the calm, the quiet

voters of all ages, races, religions, political affiliations want safe

communities to simply raise our families and live in peace. The good

people of this state donôt want to handcuff their police by undue and

uninformed regulation by people who have no idea what how to police or how

to keep a community safe.

Decertification process:

Taking away our full due process rights through the current POSAC process

is wrong. This erosion of our due pr ocess essentially gives the suspects

we arrest more protections than weôre afforded. Since when do we consider

the police guilty until proven innocent?

Makeup of the board:

Any responsible person would agree that a board such as whatôs being

proposed in this legislation must be made up of those who know the role

theyôre overseeing, not in concept but in actual experience.

Qualified Immunity:

Taking away my qualified immunity is taking away my processional

protection from the ability to frivolously bring financially impactful

personal lawsuits that affect my ability to earn and the ability to

provide for my family. Like so many other propositi ons that are brought

forth for consideration this one cannot be rammed through without study.

Doing so would be misguided and reckless. This matter must be put to a

study which will show that it protects good officers. The bad officers

like Chauvin And o thers in Minneapolis who murdered George Floyd would not

have been protected by our QI, not should they have been. A study will

show this.

This is the chance for our elected officials to show they believe in

reasonableness and that they protect those g ood men and women that protect

them by putting their lives on the line everyday. We always want to do

whatôs right and still do it even though itôs often dangerous and perilous

to our personal safety. We believe in something bigger than ourselves.

Help us continue to do this without fear.

Respectfully,

Robert Noone

Patrolman, MASSCOP Local 290 President

Town of Paxton

Resident of Holden

Sent from my iPhone

From: Marc Quitadamo <mquitadamo1@gmail.com>

Sent: Friday, July 17, 2020 10:17 AM

To: Testim ony HWM Judiciary (HOU)

Subject: S.2820

Dear House Committee on Ways and Means,

Hello my name is Marc Quitadamo and I have been a Worcester Policer

Officer for approximately 5 years. I thank you to allow public written

testimony relative to House Bi ll S.2820. Unlike the Massachusetts Senate,

it is important to allow public testimony, without narrow time constraint,

to allow all sides to be heard when the legislature attempts to deal with

such an important like Law Enforcement Reform. All too often rushed

legislature typically results in ineffective legislature/statutes.

As a police officer and registered voter I ask that you support the

following issues of S.2820;

* Qualified Immunity (QI) ï The Senate Bill significantly alters the

language would eliminate Qualified Immunity for Police Officers and many

more public employees (i.e. correctional officers). At minimum a

committee should be established to study the resul ting profound effect on

Law Enforcement if QI was eliminated. The Senate bill significantly

alters language that has been historically supported by federal case law.

* Due Process / Collective Bargaining for Police Officers ï The Senate

Bill as written will remove the right of due process for police officers.

It will eliminate the right to be heard by an independent and neutral

arbiter which has been the our right for more than 50 years.

* Police Officerôs Standards & Accreditation Committee (POSAC) ï The

proposed Senate Bill establishes the aforementioned committee which will

have power to decertify an officer when complaints are filed, reviewed,

and adjudicated. My issue with this proposal is the make - up of the

committee, which will be mostly civil ians with no experience or knowledge

of law enforcement practices. Like all other professions (doctors,

dentists, teachers, and all public employees) our goal is to ensure the

make- up of the committee (at minimum the majority) include law enforcement

<htt ps://urldefense.proofpoint.com/v2/url?u=https -

3A__www.google.com_maps_search_30 - 2BLeela - 2BLane - 2B- 2B- 250D- 250A-

2BRochdale - 2C- 2BMA- 2B01542 - 3Fentry - 3Dgmail - 26source -

3Dg&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1 YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=tCPJ22ry5Xi2Rqw0zuzuaVGof -

QdERLl2OOqSFhDemM&s=nwA6FTCgbvJYcAsGxGCjrW7h86PD5dMu4zXuWs_6XAA&e=>

representatives and/or civilians with law enforcement background, degrees,

and/or experience.

Respectfully,

Marc Quit adamo

30 Leela Lane <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.google.com_maps_search_30 - 2BLeela - 2BLane - 2B- 2B- 250D- 250A-

2BRochdale - 2C- 2BMA- 2B01542 - 3Fentry - 3Dgmail - 26source -

3Dg&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=tCPJ22ry5Xi2Rqw0zuzuaVGof -

QdERLl2OOqSFhDemM&s=nwA6FTCgbvJYcAsGxGCjrW7h86PD5dMu4zXuWs_6XAA&e=>

Rochdale, MA 01542 <https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.google.com_maps_search_ 30- 2BLeela - 2BLane - 2B- 2B- 250D- 250A-

2BRochdale - 2C- 2BMA- 2B01542 - 3Fentry - 3Dgmail - 26source -

3Dg&d=DwMFaQ&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=tCPJ22ry5Xi2Rqw0zuzuaVGof -

QdERLl2OOqSFhDemM&s=nwA6FTCgbvJYcAsGxGCjrW7h86PD5dMu4zXuWs_6XAA&e=>

(774) 272 - 0057

From: Hilary Waitner <hilary.waitner@gmail.com>

Sent: Friday, July 17, 2020 10:17 AM

To: Testimony HWM Judiciary (HOU)

Subject: Opposition to Bill S.2800

To whom it may concern,

I am writing to you in opposition of Bill S.2800 as it currently stands.

I do agree with a certification program, as I am a Nurse Practitioner and

understand the importance of upholding certain standards to maintain my

professional license . I also agree with the additional training and

standards set regarding our minority populations. I feel our entire

country needs additional teaching on racism, sexism, ageism, gender

identity, and sexual identity.

However, I am very much concerned ab out the limitations on a police

officerôs qualified immunity. I feel that there needs to be legal

protection on these officers in some way. Just as there is malpractice

insurance place for medical professionals, police officers deserve the

same amount of p rotection. If an officer is put in a situation that

requires a split - second decision for their own safety or the safety of

others, they should not be penalized in a way that could put their family,

finances, and personal safety in harmôs way.

I am als o concerned about this bill taking away and/or limiting certain

tactics required to subdue a dangerous person, such as pepper spray, tear

gas, and physical maneuvers. I do feel that strict training requirements

are necessary for proper use and understandin g of these tactics, as they

have the potential to be used inappropriately. However, many towns and

cities of Massachusetts do not have partnered officers in their cruisers.

Therefore, these officers are acting alone in many situations until back

up can ass ist, if they can even reach for their radio to call for back up.

These officers need to make quick decisions to maintain the safety of

themselves, any bystanders, and the person that they are dealing with.

They need to be able to use certain physical tacti cs in these situations.

Talking to dangerous people in an attempt to calm them down is not enough,

and in many situations can make things much worse. I also feel that all

officers should be paired up in cruisers, not only for immediate back up,

but also as an extra pair of eyes and a ñwhistle blowerò should an officer

inflict unnecessary force on another human being.

I do understand and absolutely agree that it is time for reform, however I

feel this bill is being rushed through without enough thought and guidance

by those who have performed the job day in and day out. However, as the

wife of a police officer who is truly in this field to serve and protect,

and deserves protection himself, I urge you to give more consideration to

this bill before allowi ng it to pass. I truly believe there will be

serious unintended consequences to the police force should this bill pass

as written.

Thank you for your time.

Sincerely,

Hilary Flynn

Quincy, MA 02171

From: Siyan Daniel Li <lidansiyan@gmail.com>

Sent: Friday, July 17, 2020 10:16 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform Constituent Public Testimony

To: Representative Aaron Michlewitz, Chairperson, House Committee on Ways

and Means

Representative Claire Cro nin, Chairperson, Joint Committee on the

Judiciary

Hello, my name is Siyan Li with the Greater Boston Interfaith Organization

(GBIO). I live at 872 Massachusetts Ave Apartment 410, Cambridge, MA

02139. I am writing to urge you and the House to pass police reform that

includes:

- Implement Peace Officer Standards & Training with certification

- Civil service access reform

- Commission on structural racism

- Clear statutory limits on police use of force

- Qualified immunity reform

Thank you very much.

Siyan Li

lidansiyan@gmail.com

734- 709- 1476

872 Massachusetts Ave, Apartment 410

Cambridge, MA 02139

From: Barbara Burg <b.ann.burg@gmail.com>

Sent: Friday, July 17, 2020 10:17 AM

To: Testimony HWM Judiciary (HOU)

Subject: Testimony on S.2820

To: Representative Aaron Michlewitz, Chairperson, House Committee on Ways

and Means

Representative Claire Cronin, Chairperson, Joint Committee on the

Judiciary

Hello, my name is Barbara Burg, with the Greater Boston Interfaith

Organization (GBIO). I live at 59 Chesbrough Road, West Roxbury, MA 02132.

I am writing to urge you and the House to pass police reform that

includes:

* Implement Peace Officer Standards & Training with certification

* Civil service access reform

* Commission on structural rac ism

* Clear statutory limits on police use of force

* Qualified immunity reform

I urge you to adopt the Senate language to reform the legal doctrine of

qualified immunity. This reform will allow the few applicable cases to be

heard by a jury without being dismissed because the particular violation

of 4th amendment rights by a public official, such as a police officer,

has never been previously contemplated by a statute or a court precedent.

Those cases deserve to be heard on their merits, not thrown out using a

non- statutory legal doctrine. It is simply outrageous that those who have

suffered from the egregious violations of police officers can not get

their day in court.

In addition, it is clear that qualified immunity reform will not have

devastating financial impact on any police officers as they are

indemnified by the municipalities that employ them. Any such claims are

not based on fact and should not be considered as you consider this

reform.

Thank you very much.

Barbara Burg

59 Chesbrough Road

West Roxbury, MA 02132

b.ann.burg@gmail.com

From: Dawn Kelley <dkelley@lamacchiarealty.com>

Sent: Friday, July 17, 2020 10:17 AM

To: Testimony HWM Judiciary (HOU)

To Whom It May Concern:

I am writing today to state my strong opposition to Bill S.2820. This bill

contains many poor features that would be devastating to our state. Crime

rates will rise drastically!!! Thank you.

Best Regards,

Dawn Kelley

REALTOR®, ABR, C2EX, Military Relocation Specialist

Licensed in MA and CT

2019 Top Producer Award - Realtor Association of Central MA

Cell: 774.200.7312

Main: 781.530.4736

www.dawnkelleyhomes.com <https://urldefense.proofpoint.com/v2/url?u=http -

3A__www.dawnkelleyhomes.com_&d=DwMFAw&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=TgTf - 18rXIOvILi1igPuRWyBVUsZsJzo2QfHyhDvls8&s= -

GLQosihS6fqvMCT - 3MA6wdn- bC5Yok6eJEwUqyoDjg&e=>

Twitter <https://urldefense.proofpoint.com/v2/url?u=https -

3A__twitter.com_lamacchiarealty&d=D wMFAw&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=TgTf -

18rXIOvILi1igPuRWyBVUsZsJzo2QfHyhDvls8&s=lBY71sfH6wma7JwaVcn4D6T02_5HtyWfO

xFMv2QaZ_U&e=>

Facebook <https://urldefense.proofpoint .com/v2/url?u=https -

3A__www.facebook.com_DawnKelleyRealtor_&d=DwMFAw&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=TgTf -

18rXIOvILi1igPuRWyBVUsZsJzo2QfHyhDvls8&s=2NqfKkP1d7IHyxFuAF - Kn-

fUro KrEFQnkeQ_wO5NZQA&e=>

Lamacchia Realty, Inc. <https://urldefense.proofpoint.com/v2/url?u=http -

3A__www.lamacchiarealty.com_&d=DwMFAw&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=TgTf -

18r XIOvILi1igPuRWyBVUsZsJzo2QfHyhDvls8&s=AN8cqdFW9Ilz3rBU5hWR - wK20T- UWO-

aun7LpAFr7vs&e=> - 945 West Boylston St. Worcester, MA 01606

Learn more about me, click here:

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.lamacchiarealty.com_dawn - 2Dkelley _&d=DwMFAw&c=lDF7oMaPKXpkYvev9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=TgTf -

18rXIOvILi1igPuRWyBVUsZsJzo2QfHyhDvls8&s=Laq7DMsilzUFDpO0JruqMcAFyfCwt7qND

I0SfSssTy0&e=> <https://urldefense.proofpoint.com/ v2/url?u=https -

3A__www.lamacchiarealty.com_dawn - 2Dkelley_&d=DwMFAw&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=TgTf -

18rXIOvILi1igPuRWyBVUsZsJzo2QfHyhDvls8&s=Laq7DMsilzUFDpO0JruqMcAFyfCw t7qND

I0SfSssTy0&e=> Dawn Kelley

<https://urldefense.proofpoint.com/v2/url?u=https -

3A__www.lamacchiarealty.com_dawn - 2Dkelley_&d=DwMFAw&c=lDF7oMaPKXpkYvev9V -

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=TgTf -

18rXIOvILi1igPuRWyBVUsZsJzo2QfHyhDvls8&s=Laq7DMsilzUFDpO0JruqMcAFyfCwt7qND

I0SfSssTy0&e=>

Member of Leading Real Estate Companies of the World®

<https://urldefense.proofpoint.com/v2/url?u=http -

3A__www.lamacchiarealty.com_leadingre&d=DwMFAw&c=lDF7oMaPKXpkYvev 9V-

fVahWL0QWnGCCAfCDz1Bns_w&r=uoevGInjCfTlguYncQubxpi5R6db_gq1YmKr0SCk2EnIiuk

13zIs16rchf_GkGDD&m=TgTf -

18rXIOvILi1igPuRWyBVUsZsJzo2QfHyhDvls8&s=PlAWHLs05BK3Yu9dGDHCC2404mpsQgY__

qvxENqjWX8&e=>

The Highest Compliment I Can Receive Is The Referral Of Your F riends,

Family & Business Associates!

Emails sent or received shall neither constitute acceptance of conducting

transactions via electronic means nor shall create a binding contract in

the absence of a fully signed written contract. This e - mail message

contains confidential and/or privileged information belonging to the

sender and intended only for the review and use of the intended recipient.

If you are not the intended recipient, any disclosure, dissemination,

distribution, copying, review, or use of the information contained in this

e- mail message or any attachments is strictly prohibited. If you think

you have received this e - mail message in error, please notify Lamacchia

Realty Incorporated and purge this e - mail message from your computer

system i mmediately.

From: Scott O'Brien <1775obrien@comcast.net>

Sent: Friday, July 17, 2020 10:16 AM

To: Testimony HWM Judiciary (HOU)

Subject: S2800

Good Morning,

 I am writing to to express my opposition to Senate Bill 2800. I am a

lifelong Mass resident and democratic voter. I believe this bill goes too

far. I do understand the pressure lawmakers are under to pass a Police

reform bill. This bill is more of an An ti - Police Bill. Our Law Enforcement

Officers do a great job. Several Months ago they were praised for their

work. What changed in Massachusetts? Nothing! We can not judge a whole

proffession because the action of a few. There are over 800,000 Officers

in t he U.S.. There are millions of encounters everyday. We only hear

about the very few that we all agree are terrible. We would not disband or

defund our legislature because of corrupt officials in other states.

Please think about the ramifications of this b ill. I believe it will

negativly impact the people it is desienged to help. I know you will have

tough choices to make over the next week or so. Good luck.

Scott OôBrien

From: mary valerio <freehnow@gmail.com>

Sent: Friday, July 17, 2020 10:17 AM

To: Testimony HWM Judiciary (HOU)

Subject: Police Reform Bill

My name is Mary Valerio. I am a resident of Clinton at 13 Candice

Street. I am writing to ask that you craft a bill similar to the

version from the Senate on police reform. There needs to be

account ability and clarity in policing. I would also ask that you add

corrections officers to this as well as abuse has happened in our

prisons as well, Our prisons in Massachusetts are nearly 60% Black and

Brown. It is time that we took seriously the calls for r eform. Clarity

and.oversight are badly needed. Please act to remedy the situation

that exists now. This will restore confidence in the police and will

make us all safer. I have confidence that you will act.

 Mary Valerio (978) 365 - 6493 13 Candice

St. Clinton, mMass.

From: Sarah Cowles <sarahcowles17@gmail.com>

Sent: Friday, July 17, 2020 10:16 AM

To: Testimony HWM Judiciary (HOU)

Subject: Public Testimony

To: Representative Aaron Michlewitz, Chairperson, House Committee on Ways

and Means

Representative Claire Cronin, Chairperson, Joint Committee on the

Judiciary

Hello, my name is Sarah Cowles and I am with the Greater Boston Interfaith

Organization (GBIO). I live at 173 Hampshire Street Apt 7, Cambridge. I am

writing to urge you and the House to pass police reform that includes:

- Implement Peace Officer Standards & Training with certification

- Civil service access reform

- Commission on structural racism

- Clear statutory limits on police use of force

- Qualified immunity reform

Thank you very much.

Sarah Cowles

Sarahcowles17@gmail.com

781- 879- 0894

173 Hampshire Street Apt. 7, Cambridge, 02139

From: Thomas Pratt <thomaspratt1966@gmail.com>

Sent: Friday, July 17, 2020 10:16 AM

To: Testimony HWM Judiciary (HOU); M ichlewitz, Aaron - Rep. (HWM);

Cronin, Claire - Rep. (HOU)

Subject: S2820, Please Read

Sirs and Ma'am,

My name is Thomas Pratt, and I am writing to ask for consideration with

house bill S2820, especially in relation to the issues of qualified

immunity, due process, and the makeup of the POSAC board.

I am a Sergeant Detective with the Boston Police Depart ment. As a middle

manager, I feel this bill will be detrimental to the City of Boston,

citizens of the Commonwealth, and visitors and tourists. As a supervisor

in the police department, I am tasked with motivating the officers in the

busiest district in th e city, if not the state. This bill crushes the

morale of honest, hardworking police officers who genuinely want to help

the community they serve.

Qualified immunity is protection against frivolous lawsuits against police

officers. Though many people do not understand what it means, it is a

protection for police officers who act within the scope of their office.

This does not protect officers who break the law or violate someone's

civil rights.

Our country and our state were built on the idea of due p rocess. Why are

we now trying to deny that same due process to police officers?

The POSAC board will include persons who have a well - known dislike of

police officers. As an accused party in the Commonwealth of Massachusetts,

you are given the opportunit y to challenge jurors who will decide your

fate, putting people on a board just because of their affiliation to an

organization goes against the ideology of being judged by a jury of your

peers.

Other professions in the Commonwealth who have licenses ar e judged by

their peers, nurses by nurses, doctors by doctors, lawyers by lawyers,

people with experience in their field. Why will this board be so biases

that a police officer wonôt be given the same rights as someone who is

accused of rape or murder? Peo ple in these other professions do not have

to make a split - second decision, which can affect so many people's lives.

They are given the opportunity to be judged by a jury of their peers,

people with experience in their chosen fields.

I am asking you to look at this bill with an open mind and see that this

hastily thought out bill is just that, hastily thought out. This bill not

only includes police officers but every municipal employee in the

Commonwealth. This is meant to crush organized labor and contr acts that

were bargained for with a give and take.

This is just a brief summary. If you have any questions, please reach out

to Michael Muse, our legislative assistant. Mr. Muse has been working at

the State House for decades and is well versed in all of these issues and

more.

Thank you for taking the time to read this. I am also available if you

have any questions, please feel free to reach out.

Respectfully,

Thomas N. Pratt

561 East 8th Street

South Boston, MA 02127

617- 548- 7571

From: Tisya Mavuram <tisya.m@gmail.com>

Sent: Friday, July 17, 2020 10:16 AM

To: Testimony HWM Judiciary (HOU)

Subject: Public Testimony - S.2820

Dear Chair Michlewitz, Chair Cronin, and members of the House Ways & Means

and Judiciary Commit tees,

